Genesis
Chapter 26: March 7, 2011
2: Intro

See similarities between lives of Isaac and Abraham. Teach theme of God’s faithfulness to all His promises. All readers encouraged to work for His glory and know that God is dependable and will work out His will through all generations.

Read about another King Abimelech, who cannot be same king who dealt with Abraham. Isaac probably had heard of Abraham’s deception concerning Sarah and may have planned to copy it since it worked out ok.

3: Gen 26:1-2

Isaac was in Canaan and a famine came similar to what affected Abraham. Isaac lived in the Negev region below Beersheba in the map on the next page. Isaac probably planned to go to Egypt like his father but the Lord said no. Narrative intimates that the Lord told him to stay in Gerar in Canaan. He went a few miles north. He had gone to Beer-lahai-roi when he met with Rebekah. Gerar is thought to be the present day Tel Haror, one of the largest cities in southern Canaan.

4: Gerar

5: Gen 26:3- 6

“lands” is plural to remind Isaac that the boundaries of the PL is the “river of Egypt” and the Euphrates (15:18-19). Land included area where Gerar is located. Lord said again that promise to Abraham would be through Isaac and He is continuing the covenant promise because Abraham obeyed God rather than depending upon obedience of Isaac. Promises same: seed would be beyond counting, land would be his, all nations would be blessed in him.

6: Gen 26:3- 6 Again

God’s statement about Abraham same as Sinai covenant (Deut 11:1). How did Abraham know the Law? No records that he had written documents about the Law of God but he obeyed that law by faith as an example to us (Jer 31:33). Know Abraham’s righteousness was by faith so see direct connection between faith and Law of God. In verse 6 see another connection between the life of Abraham and Isaac as Abraham stayed in Gerar also (20:1).

7: Gen 26:7-11

This sounds familiar (12:11-12; 20:2,11)! Like father, like son! Another connection between the lives of Abraham and Isaac. Rebekah was about 60 years old and a beautiful woman. No mention of Jacob and Esau in this narrative so they may have stayed in the Negev taking care of what Isaac left there. Presence of two grown sons would have made the deception difficult. Abimelech looked out a window and saw Isaac caressing Rebekah as though she was his wife. Difference: God did not warn Abimelech with threat of death. Abimelech rebuked Isaac.

8: Gen 26:7-11 Again

Isaac did not apologize but gave an excuse that did not endear Isaac to Abimelech. Abimelech warned everyone that Rebekah was Isaac’s wife and the penalty was death if anyone touched Isaac or Rebekah. Protection guaranteed but probably would have been so if Isaac had been truthful and trusted God.

We see a difference between these two kings both named Abimelech. This Abimelech’s actions show that he had a good heart for he did not need God to tell him what a horrible situation this was. this king is a pious Gentile who did what was right and the episode shows that Isaac is less righteous than the king.

9: Gen 26:12-14

Clear that Isaac was blessed by God as was Abraham. It seems that Abraham and Isaac previously had concentrated on raising animals. But now Isaac acquired some land, probably by a rental agreement and began raising crops. Verse 12 gives us the first example of seed sowing in the Bible. It is interesting that the parable of seed sowing in the New Testament also showed that the good ground gave forth with a hundredfold yield (Matt 13:23). This is the second instance where we are told that God blessed Isaac which is a continuation of God’s promise to Abraham (Gen 12:2). Philistines envied him for another problem.

10: Gen 26:15-18

The Philistines were so concerned about the good fortune of Isaac that they plugged the many wells that Abraham had dug in the Philistine country. Water was necessary for good crops and for the animals so this presented a significant problem for Isaac. Abimelech had to protect his own people so he asked Isaac to leave. He could have resisted since the former Abimelech had given him permission to live anywhere in the land (20:15) and he probably was stronger (26:16).

11: Gen 26:15-18 Again

In this region the Philistines had previously plugged Abraham’s wells since they had not needed them and wanted to discourage anyone else from living there. But Isaac brought the wells back into production and showed that he was claiming them as an inheritance by giving them the same names as was done by his father.

12: Gen 26:19-22

servants of Isaac dug new wells probably lower in the valley that produced much water. The Philistines argued that this well should belong to them so Isaac named the well Esek or “the Quarrel Well” and let them have it. Dug another well but they wanted it also. Gave it to them and named it Sitna or “the Hatred Well”. Moved further away from them where he had another well dug and he did not receive any argument over who owned it so he named it Rehoboth or “the Well of Ample Room”. He praised the Lord for giving them this land in which they could be fruitful. Isaac then left some of his flocks and herds in this place and moved further away.

13: Gen 26:23-25

Abraham had previously made a covenant with the Philistines at Beersheba (“the Well of the Covenant” or “Well of the Seven”) and had built an altar there for God (21:32-34). Isaac had also lived there after the sacrifice on Mount Moriah (22:19). Perhaps Isaac decided to leave behind all the conflict he had experienced with the Philistines and to live in an area where he had felt the closest walk with the Lord. God had spoken to Isaac before he went to Gerar but not since and now He speaks to him again. Again we see that God promises to bless Isaac, not for his obedience, but because of the promise to Abraham and his obedience. Like his father, Abraham, Isaac also built an altar and worshiped the Lord. This is apparently the only altar built by Isaac. His servants also dug a well so that they could farm the land and raise more flocks.

14: Gen 26:26-31

Repeat of the actions of Abimelech with Abraham (21:22) as Abimelech seeks a covenant with Isaac as he sees that God is blessing him. We see that, just as with Abraham, Isaac was the source of blessings to nations who approached him in peace. Although these Gentiles did not worship God they still respected what they perceived as a spiritual source behind the prosperity of Isaac. Verse 29 is not quite true since the Philistines did harass Isaac and his people although they actually did not use physical force against them. So Isaac agreed with the concept of a peace agreement and made them a feast to seal the covenant. Evidently this was not a lot of drinking done as everyone arose early, exchanged oaths and they parted in peace.

15: Gen 26:32, 33

Now there is an announcement of a new well that produced water on the same day that peace was made between Isaac and Abimelech. The name of the city was then named in honor of this peace agreement (“well of the seven/oath”) and probably because of the similar covenant and name assigned by Abraham many years before. Probably Isaac also had in mind the covenant God made with him that was more important than the one with Abimelech.

16: Gen 26: 34, 35

This is an introduction to “chapter 27”. Gen 26:29-34 serve as backdrop to central message of chapter 27. In 27 we see mischievous blessing of Jacob and in 26:34, 35 we are told that Esau had married Hittite women who brought trouble to Isaac and Rebekah. Marriages show carnality of Esau as he knew how God led the selection for a wife for his father. Should have known God’s will for Monogamy. Esau was 40 so not a youthful indiscretion. Women also probably idolaters.

