
Course Description and Syllabus

MOLLI – Fall, 2018 Page 1

A Literary Approach To Genesis Creation
Recovering Its True Meaning

Contents
Introduction .. 2

Translation: Genesis 1:1-2:4a ... 3

Translation: Genesis 2:4b-3:24 ... 7

Proposed Course Syllabus ... 12

Session I .. 12

How to Read the Bible .. 12

Session II ... 12

Creation Days 1 and 3 ... 12

Session III .. 12

Creation Days 5, 6, and 7 .. 12

Session IV .. 13

Session V ... 13

Session VI - Summary .. 13

Supplemental Readings... 14

References .. 14

Course Description and Syllabus

MOLLI – Fall, 2018 Page 2

Introduction

The first and second creation accounts are arguably the best-known stories in all

of literature. Even more, they are quite possibly the most controversial narratives in the

Bible – controversial because, when read as do the Creationists – as historical or

scientific accounts of creation - their truths are contradicted by both historical and

scientific reality. This controversy need not exist. When read in their cultural and

linguistic context they reveal theological and philosophical principles largely

unobtainable by historical or scientific reflection.

The first creation account describes a transcendent, authoritative, and

judgmental God who has appointed mankind to rule over His creation as His vice-

regent. In this account, the deity, Elohim, represents for the first and only time in

written history the idea of ethical monotheism – there is but one God whose exercise of

authority, unlike those of the pagan gods surrounding the ancient Hebrews, is guided by

ethics not capriciousness.

The second creation account takes a very different approach. Unlike the first, God

is not portrayed as transcendent or other-worldly. Rather, the God of the second

creation account exists in the same realm and timeframe as do his creations - notably

the primordial couple, Adam and Eve. Moreover, He is a hands-on creator forming

mankind and the animals from the earth as an artist forms raw clay into a statue. The

narrative arc of this account reveals the author’s intent to show how mankind came to

be separated from God, where the reason for the separation was mankind’s rejection of a

benign utopia for a mortal life of procreativity.

In this class we will compare the literal reading of the narratives as advanced by

Creations with the symbolic, largely literary nature of these stories in order to engage

some of the most enduring theological (or philosophical if you’re secularly inclined)

truths of the Judeo-Christian faith traditions – such as:

 Ethical monotheism and its Creationist alternative, moral relativism.

Course Description and Syllabus

MOLLI – Fall, 2018 Page 3

 How the symbolism of the two creation accounts is complementary, not

antagonistic to scientific reality?

 The nature of sin and theodicy (why bad things happen to good people)

that cannot be explained from the Creationist’s viewpoint.

 Why free will is antithetical to the Creationist’s account?

 How humankind’s separation from God was necessarily physical, not

spiritual, and not the catastrophe as often imagined by the Creationist.

These, and other, divinely revealed truths constitute much of the bedrock upon

which the Judeo-Christian moral tradition stands.

Translation: Genesis 1:1-2:4a

Day 1

When God first created the heavens and the earth, the earth had been formless

and void; and darkness was over the surface of the abyss and the spirit of God hovered

over its waters. Then God said,

"Let light come into being."

And light came into being. And God saw the light was good. And the light

alternated with the darkness. Then God faced the light and proclaimed,

Course Description and Syllabus

MOLLI – Fall, 2018 Page 4

"Day!"1

And, facing the darkness, He proclaimed,

"Night!"

And there was evening and there was morning - a first day.

Day 22

Then God said,

"Let there be an expanse in the midst of the waters separating water from

water.”

And God made the expanse such that the waters below were separated from the

waters above. And it was so. And God faced the expanse and proclaimed,

"Skies!"

And there was evening and there was morning, a second day.

Day 3

And God said to the waters,

"Collect yourselves from below the skies into one place that the dry ground may

appear."

And it was so. And God proclaimed to the dry land,

"Earth!"

And to the collection of waters He proclaimed,

"Seas!"

And God saw that it was good. And God said:

“May the earth, by itself, produce vegetation, herbs yielding seed after its kind,

and trees of fruit making fruit upon the earth, after its kind, containing its seeds.”

1
 Note that night and day are regions of space, not units of time.

2
 This is the only day God does not judge as good (or bad).

Course Description and Syllabus

MOLLI – Fall, 2018 Page 5

And it was so – the earth, on its own, had brought forth vegetation - herbs

yielding seed after its kind, and trees making fruit but only in season3 with seeds after its

kind; and God saw that was good. And there was evening, and there was morning, a

third day.

Day 4

And God said,

"Let there be lights in the expanse of the skies distributed between the night and

the day. And they will serve as signs and for seasons, and for days and for years. And

they will serve as lights in the expanse of the skies shining on the earth.”

And it was so. Then God made two great lights - the big light for ruling the day

and the small light and the stars for ruling the night. And God set them in the expanse of

the skies to shine on the earth and to preside over the day and the night as well as to

separate the light from the dark. And God saw that was good. And there was evening

and there was morning, a fourth day.

Day 5

And God said,

“Let the waters swarm with living creatures. And let flying creatures soar

above the earth across the expanse of the skies”.

And so God created the great sea monsters, and every creeping living thing that

swarms [in] the water according to its kind, and every winged flying creature according

to its kind. And God saw it was good. And God blessed them, saying,

“Be fruitful and multiply and fill the waters in the seas, and let birds multiply on

the earth.”

And there was evening and there was morning, a fifth day.

Day 6

And God said,

3
 The earth failed to produce exactly what God requested. Still, God judges his creations on the third day as good.

Course Description and Syllabus

MOLLI – Fall, 2018 Page 6

"Let the earth, on its own, bring forth living creatures of every kind: cattle and

creeping things and wild animals of the earth of every kind."

And it was so. Thus, made the wild animals of the earth of every kind, and

domesticated beasts of every kind, and everything that creeps upon the ground of every

kind. And God saw that it was good.

Then God said,

"Let us make humankind as our image, according to our likeness; that they may

rule over the fish of the sea, and over the birds of the air, and over the cattle, and over

all the wild animals of the earth, and over every creeping thing that creeps upon the

earth."

So God created humankind as His image.

As the image of God He created humankind4.

Male and female He created them

And God blessed them. Then God said to them,

"Be fruitful and multiply, and fill the earth and subjugate it; but over the fish of

the sea and over the birds of the air and over every living thing that moves upon the

earth you will rule."

God said,

"See, I have given you every plant yielding seed that is upon the face of all the

earth, and every tree with seed in its fruit; you shall have them for food. And to every

beast of the earth, and to every bird of the air, and to everything that creeps on the

earth, everything that has the breath of life, I have given every green plant for food."

And it was so.

God saw all that had been made and behold, it was very good. And there was

evening and there was morning, the sixth day.

4
 The original text has a masculine singular pronoun with the antecedent ‘humankind’ - a singular collective noun

like flock or herd. It is the collective humankind that bears the image of God, not the individual male and female
humans.

Course Description and Syllabus

MOLLI – Fall, 2018 Page 7

Day 7

Thus, the heavens and the earth were finished, and all their multitude.

And on the seventh day God finished the work that he had done,

and He ceased on the seventh day from all the work that he had done.

Then God blessed the seventh day and hallowed it, because on it God

ceased from all the work that he had done in creation.5

These, then, were the generations of the heavens and the earth when they were

created.

Translation: Genesis 2:4b-3:24

When the LORD God made earth and skies6, all the wild plants were not yet

present in the earth and the cultivated plants were not yet sprouted, for the LORD God

had not yet caused the rain to fall upon the earth nor was there a man to cultivate the

soil. So, rain clouds arose from the earth and all the surface of the ground was caused to

drink.

Next, the LORD God formed the man from the dust of the ground and breathed

into his nostrils the breath of life, and the man came to life. Then the LORD God planted

a garden in Eden toward the East; and there He placed the man whom He had formed.

5
 The 3-fold repetition of ‘seven’ is a Hebrew poetic form meant to focus our attention on the number seven, a

symbol of completeness. Or more contextually, the perfection of a process. The same device is in view in Adam’s
exultant exclamation about Eve (see below).
6
 This appears in most Bibles as the last sentence of the first creation story

Course Description and Syllabus

MOLLI – Fall, 2018 Page 8

And from the ground the LORD God caused to grow every tree that was pleasing

to the eye and good for food; in the midst of the garden there was the tree of life and the

tree of the knowledge of good and bad7.

(Now, a river watering the garden flowed from Eden; from there it was

separated into four headwaters. The name of the first is the Pishon; it winds

through the entire land of Havilah, where there is gold and the gold of that land

is good; aromatic resin and onyx are also there. The name of the second river is

the Gihon; it winds through the entire land of Cush. The name of the third river

is the Tigris; it runs along the east side of Asshur. And the fourth river is the

Euphrates.)8

Now, the LORD God having placed the man in the Garden of Eden to cultivate

and maintain it warned9 the man, saying,

"You are free to eat from any tree in the garden, but you should not eat from the

tree of the knowledge of good and bad, for when you do, you will surely become mortal

and subject to death."

Then the LORD God said,

“For the man to be by himself is not good. I will make for him a redeemer as a

complement to him”.

(But the LORD God had already formed out of the ground all the living animals

of the field and all the flying things of the air. Moreover, He had brought each of

them before the man to see what he would call them; and whatever the man

called a living creature, that became its name. Thus, the man had given names

7
 From the Hebrew va·ra; vara can mean “and evil”, “and bad”, or “and unsuitable”. Its proper translation is

context dependent.
8
 Parenthetical verses are commonly used in the Hebrew Bible to be a means by which narrative tension is

produced. The narrative picks up where it left off after the rivers are described – hence the parenthesis.
9
 From the Hebrew vayətzav, which is most commonly translated as commanded – except when context suggests it

is a warning as in this case (here, for example, is the NLT’s translation: But the LORD God warned him, "You may
freely eat the fruit of every tree in the garden).

Course Description and Syllabus

MOLLI – Fall, 2018 Page 9

to all the beasts, and to the birds of the sky, and to all the wild beasts. But for

Adam, a redeemer complementary to him had not been found.)10

So, the LORD God caused a deep sleep to come over the man and he slept. Next,

He took from one side a rib then closed the flesh below it. Then the LORD God built a

woman from the rib that He had taken from the man. Then He brought her to the man.

And the man exulted, saying,

“At last, this11 is bone of my bone and flesh of my flesh.

For this reason, she will be called woman

because from this man this was taken.”

Therefore, a man shall leave his father and his mother and stand by his woman

for they will be one flesh. And the man and his wife were both nude but were not

embarrassed12.

Now the serpent was shrewd13, more than any other wild animal that the LORD

God had made, so he said to the woman,

 “Did God really say, ‘if either of you eat from any tree in the garden you will

become mortal and subject to death’?”

And the woman answered the serpent,

“From the fruit of all the trees of the garden we may eat. However, from the

fruit of the tree which [is] in the middle of the garden, God said, ‘you should not eat

from it, nor touch it14, lest you become mortal and subject to death.’”

So, the serpent said to the woman,

“It is not certain you will become mortal, for God knows that when you eat of it

your eyes will open and you will become like gods, knowing good and bad.”

10

 Op cit. – like #5 above, these verses are intended to provide color and narrative tension
11

 The 3-fold repetition of ‘this’ (zot) is a Hebrew poetic form meant to focus our attention on the woman.
12

 This verse is an editorial comment by the author and not, strictly speaking, part of the narrative.
13

 A typical Hebrew play on words: Adam and Eve were arummim (nude) and her interlocutor, the serpent, was
arum (shrewd).
14

 Nowhere in the text does God tell the couple not to “touch” the tree. This is an enlargement of God’s warning
and foreshadows later biblical teaching that God’s words are not to be changed.

Course Description and Syllabus

MOLLI – Fall, 2018 Page 10

And the woman saw that the fruit of the tree was good for food and delightful to

the eye, but also [was] desirable for reasoning. So, she plucked fruit from the tree and

ate it and she also gave some to her husband who was with her; and he ate it. Then the

eyes of both of them were opened, and they knew that they were naked15; so, they each

sewed a fig leaf and made for each a girdle to cover their loins16.

Then they heard the thunder17 of the LORD God rolling through the garden

during the wind storm. So, the man and his wife hid among the trees of the garden from

the LORD God. Then the LORD God called out and said to the man,

“Where are you?”

And the man answered,

“I heard the sound of you in the garden and I was afraid so I hid because I was

naked.” 18

Then God said,

“Who told you that you were naked? Have you eaten from the tree of which I

warned you not to eat?”

And the man answered,

“The woman whom You gave to be with me? She gave to me from the tree, and I

ate.”

Then the LORD God said to the woman,

“What is this you have done?”

And the woman replied,

“The serpent led me astray, and I ate.”

15

 The Hebrew word daat means carnal knowledge especially the intimate knowledge from having physically
experienced the nakedness of someone other than oneself.
16

 Significantly, they only cover their genitals; again calling into view the sexual aspect of their embarrassment.
17

 Translated from qol which is normally translated as sound or voice. The context here suggests a divine storm
theophany.
18

 Note that Adam was not afraid because he had ‘disobeyed’ and was going to die. Rather, he was afraid because
he was naked.

Course Description and Syllabus

MOLLI – Fall, 2018 Page 11

The LORD God then turned to the serpent and said,

“Because you did this, cursed are you more than all

domesticated beasts, and more than every wild animal; on

your belly you will go, and dust you will eat all the days of

your life. I will put enmity between you and the woman,

and between your offspring and her offspring, hers shall

bruise you on the head, and yours shall bruise him on the

heel."

To the woman he said,

“Outside of Eden, your pains in childbearing will be

greatly increased. With pain, you will give birth to

children, but towards your husband you will turn19 and he will take care of you.

Finally, to Adam He said,

"Because you listened to the voice of your wife and ate from the tree about

which I warned you saying, 'You should not eat from it'; cursed is the ground20. In toil

you shall eat the produce of the ground. And thorn and thistle will be caused to grow

for you.”

“And you will eat cultivated plants. By the sweat of your brow you shall eat

bread until you return to the ground. For from it you were taken because dust you

were and to dust you will return.”

Then, the LORD God made tunics of skin for Adam and his wife. Thus they were

clothed. Then the LORD God said,

“Behold, mankind has become like one of Us, knowing good and bad.”

Thus, lest he stretch out his hand, and take

also from the tree of life, and eat, and live forever,

19

Most English Bibles mistakenly translate the Hebrew word in this verse as ‘desire’. This mistake arises from a
copyist mistake called a parablepsis.
20

 The ground isn’t being punished. God is conveying to Adam the consequences of having to cultivate the earth
outside of Eden – in the real world. In this verse, ‘curse’ means restricted to, or constrained.

Figure 1The Expulsion

https://en.wiktionary.org/wiki/parablepsis

Course Description and Syllabus

MOLLI – Fall, 2018 Page 12

the LORD God expelled them from the garden of Eden, to cultivate the ground from

which the man was taken. So He drove mankind out; and at the east of the garden of

Eden He placed the flaming, ever-turning sword along with the cherubim to prevent

their return to the tree of life.

Proposed Course Syllabus

Session I

How to Read the Bible

 History (when written, by whom)

 Languages Compared: English and Biblical Hebrew

 Hebrew word: tov – good, evil, bad, acceptable, or suitable

 Literary Devices in the Bible

 Setting the ANE Context

 Reading Genesis 1:1-3:24

Discussion

Session II

Creation Days 1 and 3

 Reading Genesis 1:1 – 13

 Creatio Ex Nihilo vs. ex Materia – importance of Hebrew Grammar

 The First Seven Days: Temporal or Spatial?

 Ethical Monotheism – Transcendent

 Genesis 1:11-12: reconciling God’s omnipotence with Science and the
indeterminate universe.

Discussion

Session III

Creation Days 5, 6, and 7

 Reading Genesis 1:14-2:4a

Course Description and Syllabus

MOLLI – Fall, 2018 Page 13

 What is the image and likeness of God

 Genesis 1:27-28: mankind’s dominion over nature

 Genesis 2:1-4a – the Sabbath

Discussion

Session IV
 Reading Genesis 2:4b-17

 Hebrew parallelism – why did God create mankind?

 The nature of man – the yetzer hatov and the yetzer hara

 Is The Garden of Eden a Paradise?

 Free Will and the Tree of Knowledge

Discussion

Session V
 Reading Genesis 2:18-3:24

 The creation of Eve

 Biblical Marriage

 From innocence to sexual awareness

 The Expulsion

Discussion

Session VI - Summary
 Recap: The First Creation Story

o Transcendence and the creative authority of God

o Time and Ethics

o The Image of God and Mankind’s rule over nature

o The purpose of the Sabbath

 Recap: The Second Creation Story

o What makes man human?

o Immortality and Utopia rejected: Sin and Free Will

Course Description and Syllabus

MOLLI – Fall, 2018 Page 14

Discussion

Supplemental Readings

First Creation Story

15 Myths About Bible Translations

Nova Video: The Illusion of Time

Trees of Fruit

Part I – The Image of God

Part II - The Image of God

Part I – The Sabbath

Part II – The Sabbath

Second Creation Story

Because It Had Not Rained

On Being Human

Eve Misrepresents God

Was the Fruit Really Forbidden?

Why Adam and Eve Did Not Die

The Biblical Nature of Evil

Part I – Do Husbands Rule Over Their Wives

Part II – Do Husbands Rule Over Their Wives

Podcast: Women and the Flourishing of Mankind

References

Below are the references used in this translation. However, the titles of those

works I used the most extensively and which I strongly recommend have been bolded.

Many of these, with few exceptions, can be obtained from your public library. In my

case, I used the resources of the King County Library System (KCLS.org).

Alter, Robert; The Five Books of MOSES – A Translation with

Commentary. New York, NY: W.W. Norton & Company, 2004.

https://danielbwallace.com/2012/10/08/fifteen-myths-about-bible-translation/
https://youtu.be/vrqmMoI0wks
http://thussaidthelord.com/wp-content/uploads/2016/01/March2017-Trees-of-Fruit.pdf
http://learn-biblical-hebrew.com/2017/04/04/image-god-part/
http://learn-biblical-hebrew.com/2017/04/05/image-god-part-ii/
https://drive.google.com/file/d/0Bw3JcS-WhO_xY2dpXzRUb2g4SlU/viewhttps:/drive.google.com/file/d/0Bw3JcS-WhO_xSmZxbzBTQnFCdWs/view
https://drive.google.com/file/d/0Bw3JcS-WhO_xY2dpXzRUb2g4SlU/viewhttps:/drive.google.com/file/d/0Bw3JcS-WhO_xSmZxbzBTQnFCdWs/view
https://drive.google.com/file/d/0Bw3JcS-WhO_xT3JINWtHWTJ2RGs/view
https://drive.google.com/file/d/0Bw3JcS-WhO_xcmxpUkliX0tLWU0/view
http://thussaidthelord.com/wp-content/uploads/2016/01/Jan2017-On-Being-Human.pdf
http://thussaidthelord.com/wp-content/uploads/2016/01/May2015-Eve-Misrepresents-God.pdf
https://drive.google.com/file/d/0Bw3JcS-WhO_xdHdWQ1pFVkFhVjg/view
http://learn-biblical-hebrew.com/commentary/adam-eve-not-die/
https://drive.google.com/file/d/0Bw3JcS-WhO_xUGhXa1pnWTV1MlU/view
https://drive.google.com/file/d/0Bw3JcS-WhO_xSnZHVkNxaFdjVkE/view
https://drive.google.com/file/d/0Bw3JcS-WhO_xSmZxbzBTQnFCdWs/view
http://thussaidthelord.com/podcasts-2/#podcast-women

Course Description and Syllabus

MOLLI – Fall, 2018 Page 15

Bottero, J.; Religion in Ancient Mesopotamia. Chicago: University of Chicago

Press, 2004.

Brettler, Marc Z.; How to Read the Jewish Bible, Oxford University

Press, 2005

Coogan, Michael D., (editor); The Oxford History of the Biblical World. New

York, New York: Oxford University Press, 1998.

Friedman, Richard Elliott; Commentary on the TORAH, Harper-San

Francisco, a Division of HarperCollins Publishers, 2001.

Harris, R. Harris, Gleason L. Archer, and Bruce K. Waltke;

Theological Wordbook of the Old Testament, Moody Publishers, 2003.

Jacobsen, T.; The Treasures of Darkness: A History of Mesopotamian Religion,

New Haven, CT: Yale University Press, 1976.

James, E. O.; Myth and Ritual in the Ancient Near East: An Archeological and

Documentary Study New York:

Kass, Leon R.; The Beginning of Wisdom – Reading Genesis, Chicago, IL: The

University of Chicago Press, 2003.

Kugel, James L.; How to Read the Bible: A guide to Scripture, Then and Now,

New York, NY 10020: Free Press, 2007.

Sarna, Nahum M.; Understanding Genesis – The World of the Bible in

the Light of History, New York, NY: Schocken Books, 1970.

Sarna, Nahum M.; The JPS Torah Commentary – Genesis,

Philadelphia, PA: The Jewish Publication Society, 1989.

Waltke, Bruce K.; Genesis: A Commentary, Grand Rapids: Zondervan,

2001.

Wenham, Gordon and Hubbard, David; Word Biblical Commentary:

Genesis 1-15, Zondervan, 1987

Course Description and Syllabus

MOLLI – Fall, 2018 Page 16

Westermann, Claus; Genesis 1-11: A Commentary, Augsburg

Publishing House, Minneapolis, MN (1974)

