Genesis
Chapter 25

1: Gen 25:1-6

This is a transition chapter as Abraham dies, the blessing is renewed through Isaac, Ishmael leaves the narrative and the new generation of Jacob and Esau enter.

Keturah is referred to as a concubine in 1 Chron 1:32. God’s promise of descendants was through Abraham and Sarah so thinking of Keturah as a secondary wife seems appropriate.

Abraham was 140 when Isaac married Rebekah and lived another 35 years.

2: Gen 25:1-6 again

After the death of Sarah he was rewarded with many offspring. The writer is clear that none of these sons shared in the blessings of the covenant with Abraham. The original promise to Abraham was that he would be the father of many nations and this relationship with Keturah is apparently in line with this promise (Gen 17:4) as more lineages begin. Little is known about these sons except for Midian as his descendants are often mentioned in the Bible.

3: Gen 25:1-6 again

The Midianites were apparently allied with the Ishmaelites (Gen 37:25, 27, 28, 36), the Moabites (Num 25:1, 6-15) and the Amalekites (Judges 6:3). Abraham gave gifts to these other children including Ishmael (included in “sons of his concubines) but he sent them away from Isaac and gave all that he had to Isaac. Thus only through Isaac is the continuation of the blessings of the covenant. In verse 11 we will see that God also only blessed Isaac after the death of Abraham.

4: Gen 25:1-6 again

The eastern country would be Arabia and archaeological inscriptions support this direction of their travel. After such a long time, it seems that all of these peoples along with the descendants of Ishmael, Lot, and Esau and earlier descendants of Shem gradually merged to become the modern-day Arabic peoples. Keturah and Hagar are both referred to as concubines here to differentiate them from Sarah, the mother of the continuation of the covenant blessings.

5: Gen 25:7-11

No details are given about the death of Abraham. God had promised him a peaceful life (Gen 15:15). Jacob’s years are not so characterized (Gen 47:9). Then we see the contrast between good and evil that is throughout Genesis. In verse 11 we read that God blessed Isaac and this shows it to be part of God’s plan announced previously (Gen 17:21). “Gathered to his people” refers to his being with people after death. Both Isaac and Ishmael were present for the burial of Abraham indicating that their differences were at least temporarily put aside.

6: Gen 25:12-18

Ishmael probably kept the records stated here and shared them with Isaac at the burial of their father. Ishmael was 90 years old at this time and his sons were grown. The author gives us a brief biography of the line of Ishmael showing the 12 tribes born through him as previously stated (Gen 17:20). We then read nothing more about Ishmael in Genesis although his descendants continue to be part of the narratives (28:9; 36:3; 37:27-28; 39:1). Verse 18 fulfills the statement about Ishmael’s defiance (Gen 16:11-12).

7: Gen 25:12-18 again

Isaac then recorded the death of Ishmael at 137 years old, 58 years before Isaac died. “Gathered to his people” can mean that he was a believer, but likely only means dies although every person continues an existence after death. The Bible does not reveal the final state of Ishmael. The sons of Ishmael can be placed to have dwelt in northern Arabia, along the main caravan route between Egypt and Assyria. Shur is the wilderness east of the border of Egypt and Havilah probably refers to the desert area of northern Arabia.

8: Gen 25:19-23

In chapter 26 we will see more about Isaac but here he is given a secondary role as the father of his sons. This record was probably kept by Jacob and continues through Gen 37:2a. Isaac was 40 years old when he married Rebekah and they had to wait 20 years before being granted children. Abraham then was 160 years old when the twins were born and he lived 15 more years. It was only after prayer that God granted them the sons promised through the covenant with Abraham. The situation is similar to that of Abraham having to wait 25 years for God to allow Sarah to give birth to Isaac.

9: Gen 25:19-23 again

During her pregnancy she felt unusual movement between the twins so she asked the Lord to explain. The Bible speaks of some pre-birth happenings such as in Psalm 139:14-16; Ecc 11:5; and Luke 1:44.

God’s answer was of historical significance as He told Rebekah that from these two babies would come two nations that would always struggle with the older serving the younger, which is opposite to what is usually the Eastern custom.

10: Gen 25:19-23 again

God is then telling Rebekah that His covenant would be with the younger son. It is interesting that in the Messianic line neither Seth, Isaac, Jacob, Judah, nor David were first-born sons. We know that, in His sovereignty, God chose to love Isaac and to hate Esau (Rom 9:10-13).

There is similarity here to God’s prophecy to Abraham about the descendants of Ishmael and Isaac.

11: Gen 25:24-26

Isaac was 60 years old at the birth of the twins and it was 15 years before Abraham died so he was 160 years old. Evidently there was no way at this time for the people to medically know that twins were present for the use of “behold” indicates a surprise that God had answered Rebekah correctly! The first was red and hairy all over. The name Esau means “hairy” and the name Jacob means “heel-catcher” that was interpreted by Hosea 12:3 In the womb he took his brother by the heel, And in his maturity he contended with God.
12: Gen 25:27-34

Esau was a “man’s man” and Jacob favored him for he provided him with venison. Jacob was a “mother’s boy” as he was peaceful and lived in tents rather than in places where he hunted. Jacob then cared for the flocks and herds of his father. Esau was a conning hunter in a time when there was no need for people to hunt for their food since they had plenty of domesticated animals and food from plantings. Nimrod was also described as such a hunter (Gen 10:19). Esau became an immoral person as stated in: Heb 12:16.
13: Gen 25:27-34 again

Jacob’s name would later be changed to Israel. He would not give his brother any stew until Esau sold him his birthright. Thus Esau proved that he was not worthy of the blessings of the covenant with Abraham. The descendants of Jacob would be Israel and the descendants of Esau would be Edom and God said in verse 23 that from them would come two nations.

We see other times when the custom of the times regarding the rights of first-born children was reversed. In Gen 49:3-4 we read that Reuben was the first-born of Jacob who would have preeminence in the family line: Gen 49:3-4.
14: Gen 25:27-34 again

We read in 1 Chron 5:1-2 that the birthright went to Joseph because Reuben defiled his father’s bed:1Chron 5:1-2. Reuben then was not enrolled in the genealogy according to his birthright. Esau was the first-born and so should have inherited all from his father and be preeminent in dignity and power. But Esau sold his birthright for a single meal showing that he despised all that his birthright held.

15: Gen 25:27-34 again

There are several important aspects of the birthright (“bekkowrah” in Hebrew):

1. Such received a double portion of the estate.

2. He was head of the whole family and had authority over the younger.

3. He had to provide food, clothing, and other necessities in his house for his mother until her death and unmarried sisters until they married.

4. He was the priest of the whole family.

16: Gen 25:27-34 again

The following clearly show the importance of the first-born: Deut 21:15-17. The following show other activities regarding the first-born among people and animals: Exodus 13:2; Exodus 13:11-15.

Rom 9:1-16 clearly communicate that God is sovereign over everything and that He was really in charge of the birthright, the inheritance, and the direction of the descendants. Thus we see that God’s prophecy to Rebekah in verse Gen 25: 23 was fulfilled by the sovereignty of God. God in His sovereignty chose Isaac over Ishmael, Jacob over Esau, and Solomon over Adonijah.

17: Gen 25:27-34 again

This concept of the sovereignty of God does not promote an attitude of thinking that nothing we do matters since God’s will is going to be done. God works out his will through the actions of people in complex ways that are beyond our understanding. Our thoughts and actions have consequences but God is infinite and He will cause His will to be complete throughout all the infinite number of paths that could be taken because of the thoughts and actions of people.

18: First Born

Jesus is the first-born of all creation: Col 1:15-18. The Greek word translated “image” is “eikon” and relates the concepts of likeness and manifestation. So Jesus is the image of the invisible God in that His incarnation brings Him within our sensory perception but with God being perfectly revealed in Him: John 1:18.

Christians are also being transformed into this image in our sanctification process that will only be completed at our glorification: 2Cor 3:18.
19: First Born again

That Jesus is the first-born of all creation has to be carefully interpreted. The Greek word translated first-born is “prototokos” and is also used in Rom 8:29 and Heb 1:6. The word “first-born” may mean priority in time and supremacy in rank. From Col 1:16-18 Paul affirms that Jesus was involved in the creation of the universe and that He is involved in the maintenance of the universe. Paul is not saying that Jesus as God was created but that He was given a body that, after His resurrection, was glorified in the form that will be the same for us after our glorification: 1John 3:2.
20: First Born Again

We see that Jesus then was before all things and still became like a man so that He could suffer the penalty for our sins. The word “for” in Col 1:16 is in explanation of Col 1:15 to yield the interpretation just given. God established the first-born concept among humans in that such a man would be the main inheritor of all owned by the father and he would be in charge of the estate. This human setting helped to understand that Jesus is the Father’s heir and is in charge of all creation. In the following we read more about Jesus as the first-born: Rom 8:29; Rev 1:5.

21: First Born Again

In Rev 1:5 we read that Jesus was the first-born of the dead although He raised people from the dead before His resurrection and others in the OT were also raised from the dead. The distinction is that all the others died again whereas Jesus was resurrected rather than resuscitated to never die again. In Rom 8:29 we read that Jesus was the first-born among many of His followers who would also be resurrected. All Christians eagerly wait that day when we will receive our glorified bodies: Rom 8:17; Rom 8:30; Rom 8:11.

22: First Born Again

The people of God are also sons and fellow heirs with Jesus:

Rom 8:16-17 The Spirit Himself bears witness with our spirit that we are children of God, 17and if children, heirs also, heirs of God and fellow heirs with Christ, if indeed we suffer with Him in order that we may also be glorified with Him.

Gal 4:7 Therefore you are no longer a slave, but a son; and if a son, then an heir through God.

