Genesis
Chapter 27, March 7, 2011

2: Intro

In this chapter we will see character flaws in all the characters. It is terrible to see such jealousies and deception in the household of people claiming to be follows of God. People tend to judge God’s choice of Jacob but we should never make such a drastic mistake. We must just accept that God is God and His choices are perfect. Isaiah 16:7 Isaiah 55:8-9

3: Gen 27:1-4

Remember that Jacob’s name means “deceiver”. No indication of impending death and we know that he will live another forty years. His secrecy and hurriedness are certainly the fire that began this series of deceptions. Also clearly knew of God’s purpose for the younger son but favoritism of Esau and lust for savory food led him into sin. The writer may have told about Isaac’s blindness to remove some of the blame from him.  See flaws in all people. Isaac and Esau tried to thwart God’s will and Jacob and Rebekah used deception to make God’s will succeed.

4: Gen 27:1-4 Again

Esau must have thought of the hasty way he lost his birthright to Jacob and he saw an opportunity now to regain it. Not a pretty picture of mankind but certainly not a stretch of the imagination. Certainly God would have accomplished His desires without the lies and deception of Jacob and Rebekah! It is hard to believe that Isaac wanted the covenant blessing from Abraham to go to Esau since he had married two heathen women and had already caused considerable grief (26:35). In spite of the following, Isaac was determined to give the birthright to Esau.

5: Gen 27:1-4 Again

Isaac determined despite: 1.) God’s instruction before birth.  2.) Obvious superiority of Jacob’s character  3.) Jacob’s purchasing of the birthright from Esau  4.) Esau’s obvious indifference to his spiritual heritage  5.) The will of God.

6: Gen 27:1-4 Again 

Probably Jacob was about 75 and Isaac 135 at this time (Jacob was 130 when Joseph was born about 18 years after Jacob left his mother and father: 31:38; 30:25). Luther calculated Isaac’s age as 137. Isaac was not as near death as he thought for he lived to be 180 (35:28). Customary to have feast. Isaac did not inform Rebekah and planned to give the blessing secretly. Nobody can defy God! Isaac says “May I bless you with my whole heart”. Based on “feeling” and similar to Esau selling his birthright. 

7: Gen 27:5-10

Rebekah overheard the plan because she was probably suspicious. Told Jacob and told him her plan. She planned deception to bring about God’s plan! She lacked trust in God. Motivation was her favoritism to Jacob. Both parents acting out of favoritism. She repeats “in the presence of the Lord” lets us know she was thinking of God’s initial revelation. Seems to have also considered that Jacob might not go along with the plan so commanded him to obey her. She could prepare goat meat so that Isaac could not tell difference. 

8: Gen 27:5-10 Again

She was taking a terrible risk of alienating herself from Isaac and Esau for it certainly would not be long before they realized the deception. Sad she did not leave it in God’s hand. Her actions remind us of people who think that either God has forgotten His promise or that human actions have frustrated His plans. Her motive was good but the end does not justify the means. In Scripture no condemnation of God toward Rebekah for this deception. Seems He just accepted it but sins will be judged. He often works His will through the sinful acts of people. Of course this is not to say that God is the author of sin for He is not.

9: Gen 27:11-13

Jacob raised reservations about Rebekah’s plan but not regarding the morality of the situation. The writer may have been stating that Jacob realized the sin of it when he referred to the possible curse or just concerned about Isaac’s reaction. Fear God (Matt 10:28). In verse 12 read that Jacob was concerned Isaac would think that he was a deceiver. Hebrew word actually means “mocker” and so it seems Jacob was afraid that Isaac would think he was mocking his father’s blindness. Rebekah alleviated his fears of his father’s reaction by stating any curse that would fall on him would be on her. I wonder if she also was willing to take God’s curse on her? She also again insists that Jacob obey her command. 

10: Gen 27:14-23

Jacob went along with Rebekah’s plan and it is put into action. Rebekah prepared two kids so Isaac would think it was venison. She put Esau’s best garments on Isaac and prepared the skins of the kids so that she could put them on Jacob’s hands and neck.  He would then, by touch, seem to be Esau. Surprising that these garments were in her house since Esau would have been living elsewhere with his two wives. Some people think these were priestly garments to be worn by the receiver of the blessing and Esau had worn them in the field so that they would have the smell of the field on them as will be noted later. 

11: Gen 27:14-23 Again

Isaac was suspicious at the speed of preparation of the food and Jacob replied that “the Lord your God” was the cause. Was Jacob trying to imitate the irreligious Esau by this reply? Isaac recognizes the voice to be that of Jacob but the hairy covering of the skin made him think that he was Esau. It could be his suspicious actions were because he knew that he was being deceptive and disobeying God so he was wondering if somehow someone was thwarting his actions. But Rebekah’s careful preparation was successful in fooling Isaac.  So Isaac blessed Jacob while thinking that he was blessing Esau.

12: Gen 27:24-25

Isaac asked one last question and Jacob again lied to his father. Lies follow lies. We are never more like Satan than when we lie: John 8:44. Jacob’s lie to his father was then revelatory of his nature at this time. Jacob is blessed by the blessings intended by God but we must not think that the actions of Jacob are justified for the end does not justify the means when the means are sinful. God fulfills His purposes in all kinds of human sinfulness but the sins of mankind are still sins and will be so judged. We will see in the revealing history of this great book that the sins of these people will be properly judged. 

13: Gen 27:26-29

It seems that Isaac is still suspicious that all is not as it seems. Perhaps his guilty conscience causes him to be more cautious. Smell of Esau’s clothes made Isaac more certain that this was Esau. Isaac’s blessing included the fatness of the earth and grain, which was of little interest to Esau. The blessing included that he would be master of his brothers even though there were only two sons at this time. He also said that your mother’s sons would bow down to him and this was part of the original pronouncement that “the elder shall serve the younger” although Isaac did not know that he was now fulfilling the Lord’s promise. In fact this statement by Isaac is in direct opposition to God’s statement of Gen 25:23. 

14: Gen 27:26-29 Again

Isaac is directly acting against God even though the result is fulfillment of God’s proclamation. The blessing closed with a repetition of the promise to Abraham: Gen 12:3. Why did God not rebuke Jacob and cause Isaac to stop his planned thwarting of God’s proclamation? Why did God later confirm the blessing to Jacob (Gen 28:13-15)? One way to look at the situation is to gauge the sins involved. Lies and deception of Rebekah and Jacob were terrible sins. But Isaac was blasphemously presuming to give the most holy of God’s promises to a man who neither wanted them or deserved them, nor would honor them. 

15: Gen 27:26-29 Again

Isaac and Rebekah were acting mostly out of their selfish loves for their favorite son but Isaac was also directly opposing God. If Isaac’s plan had been allowed to proceed it would certainly have incurred severe judgment on Isaac and Esau. This rationalization should not imply that we should try to judge which sin is “best” to commit for such thinking is not revealed to have occurred with the parties involved. It is not likely that Rebekah used such rationalization in making her plans. She just acted as she wanted to act and God took care of the details. God is not the author of sin but He uses the consequences of the sins of people to accomplish His plans. Gen 50:20 is to be remembered. 

16: Gen 27:30-33

Although Esau had sold his birthright earlier to Jacob, he still wanted the political and military consequences that would come to him and his descendants if he were to be blessed by his father. He had hunted and prepared a meal that he knew his father would love and he was ready to be blessed. When Esau brought the food to Isaac, he realized that he had made a mistake and had blessed Jacob instead of Esau. Isaac must have been astonished at what had happened for he would have realized that his deceitful plan had actually accomplished God’s proclamation. His question about who it had been that had deceived him was rhetorical for he well knew that it was Jacob acting out the plan of his wife, Rebekah.

17: Gen 27:30-33 Again

It must have now dawned on him that he had been deceived by his wife and by his other son to prevent him from a terrible sin against God. He had tried to sin against God but his plan was defeated by the sins of Rebekah and Jacob! His great trembling must have been mostly caused by the realization that God had spoken against him in judgment. The full impact of how he had come close to destroying his own home and betraying the trust of Abraham must have come upon him. 

18: Gen 27:34-38

Esau screamed in rage and said that Jacob was properly named “the deceiver”. Isaac also knew that Jacob had deceived him and lied to him about his identity. Esau does not lament over having sold his birthright for food but he totally blamed Jacob for these two deceptions. He only considers that he has been mistreated and he said that it was obvious why Jacob was named. He is obviously not upset at losing the blessings of God but of losing the temporal advantages of the birthright. Esau must have thought that since Jacob had obtained the blessing by deception it could be rescinded and he could still receive the blessing intended by his father.

19: Gen 27:34-38 Again

It was not possible for Isaac to take back the blessing for he realized that God’s original intent had been completed and he actually was saved from a horrible action against God. Esau continued to weep and beg for a blessing from his father hoping that somehow Isaac could persuade God to change His mind! But Esau would not repent and there was no way for the procedure to be undone (Heb 12:15-17) 
20: Gen 27:39, 40

Isaac then relented and gave a separate blessing to Esau. This was not a favorable blessing but certainly inspired by the Holy Spirit. He and his descendants would live in the mountains away from the fertile lands and largely the Edomites survived by stealing from others as they raided caravans and neighboring countries. History then tells us that they did live by the sword. Isaac even repeated the prediction that he would serve his brother. However there would be times when his descendants would break the yoke of his brother.

21: Gen 27:39, 40 Again 

This does not mean a complete liberation of Edom for that could conflict with the blessing to Jacob (25:23; 27:29). There would be times when Edom would oppose Israel like in the reign of Joram, king of Judah (2 Kings 8:20-22; 2 Chron 2:8-10), under Ahaz (2 Chron 28:17) under the Maccabees and finally in the reigns of the Herods since the Herods were Edomites by blood and temperament.

22: Gen 27:39, 40 Again 

1.) Do not do evil so that good may come: Rom 3:8 2.) Sins will be revealed: Num 32:23 3.) Always walk in the light: Eph 5:8 4.) God is sovereign and He will accomplish His promises. 5.) Do not lie!

Such events occur often in the world as children brought up in a Christian home desert the Christian heritage and pursue a life in the world totally devoted to selfish endeavors. Of course the prodigal son is a good example of how sometimes the son will be allowed to leave his worldly life and return to his home and devotion to God (Luke 15:11-32).

23: Gen 27: 41-45

Here we see a similar reaction as Cain had against Abel, the unrighteous against the righteous: 1John 3:12; Matt 23:35. Esau did respect his father and decided to wait until after his father’s death to take revenge upon Jacob. We are not told of any thoughts he had for Rebekah. Certainly there is no repentance seen in any of his thoughts or actions. He did not just talk to himself about it for Rebekah heard of his plan and warned Jacob. Her statement about the possibility of losing two sons was probably because if Esau killed Jacob then he would be executed for the crime (Gen 9:6).

24: Gen 27: 41-45 Again

She then told Jacob to flee to her uncle in Haran and stay there while his brother’s anger cooled. Rebekah expected Esau’s anger to be short-lived but it was not. Indeed Esau’s anger did go into the background as he began to prosper materially and that was his main concern. We will study this consequence later but the verses below show that Esau commanded many men and had plenty so that he did not take away any of Jacob’s holdings or harm him. Gen 33:1, 4, 9.

25: Gen 27:46

This verse belongs in the next chapter but some comments are appropriate in the context of this chapter. She reminded Isaac of how much grief she had suffered under these wives of Esau and how futile her life would become if Isaac also took such a wife. Isaac shared her grief with these wives so he would certainly approve of her plan. We will also see that Rebekah either did not know or underestimated the cleverness of Laban and that because of her actions she would never see her beloved son again. Her “few days” would turn into 20 years! Worldly sins can yield worldly consequences. We do not know when she died but only that she was buried in the cave of Machpelah with Abraham, Sarah, and Isaac (Gen 49:30, 31).

