Genesis, Lesson 3 (Jacob and Esau), March 14, 2011
Chapter 29
2: Intro

Next three chapters about life of Jacob during his 20 years away from Canaan. Close to 75 when he left home so was almost 95 when he returned. Length of life longer than now but still was rather old to be looking for a wife, and he had 11 sons and at least one daughter! Not a punishment (the 20 years) for he had a job, had work, married, accumulated wealth. Had some bad treatment from his uncle but generally not punishment years. He had a “mountain-top” experience with God.

3: Gen 29:1-6

No elaboration about time spent after visitation by God. “Went on his journey” can be literally interpreted as “lifted up his feet”, which reminds me of Brer Rabbit “putting his foot in the big road”! He went northward into Syria and then eastward across the Euphrates to come to the area where he met these people. His goal was Haran in Mesopotamia and the Lord guided him to this very well where he would meet Rachel.

4: Gen 29:1-6 Again

The well was protected by a large stone only to be removed at a certain time each day. Shepherds would queue up to water their sheep in the order of arrival. After all the sheep had been watered the stone was replaced and only removed at the same time the next day. He interacted with them in a friendly manner and would have been pleased and thankful that they knew his uncle Laban. He found out that Laban was well and that Rachel was the shepherdess tending his flocks. The language of Haran was Aramaic and since Abraham was from the general area he would have spoken that language as did Isaac and Jacob so communication was not a problem. It is unknown how they spoke with the Canaanites or the Egyptians for their languages would have been very different.

5: Gen 29: 7-12

Jacob was bewildered as they gathered around the well early in the day. He tried to “school” them on the proper way to treat their sheep. He knew he would not have kept his flock in this manner. He either was really concerned about the sheep or he wanted to be alone with Rachel when she arrived. They informed Jacob they had to all gather there until there were enough of them to move the stone. While this conversation was proceeding, Rachel came to the well with her father’s sheep. It was unusual for a woman to be the shepherd of a flock of sheep so the writer informs us of her job. We know that Laban had sons (Gen 31:1) and two daughters and that the sons did tend to some of his flocks (Gen 30:35) but he may have had so many flocks that his oldest daughter had to be a shepherd also.

6: Gen 29: 7-12 Again

The meeting of Jacob with Rachel was very unusual. She was a beautiful woman (Gen 29:17) and evidently quite strong and capable since she was a shepherdess. He was obviously very impressed and generated the strength to move the stone from the well on his own whereas such work usually required several men (see above). Jacob was certainly older than the shepherds and he wanted to impress Rachel. He then proceeded to water her flock. The writer repeats the phrase “Laban his mother’s brother” to emphasize that he was in the correct place.

7: Gen 29: 7-12 Again

Jacob then did the unusual act of kissing Rachel, which would have considerably surprised her. This would have been a greeting kiss but such was usually only between close friends and relatives. She would have been more shocked at his next reaction to shout and weep in front of her. He seems to have been as emotionally excited at meeting Rachel as Adam was in meeting Eve! He told her he was her father’s beautiful sister Rebekah. They probably did not know what happened to her as about 100 years had passed. Rachel then ran to tell her father the news.

8: Gen 29:13-19

Jason stayed to take care of Rachel’s sheep and Laban ran to greet Jacob in the typical Eastern fashion. Jacob evidently filled Laban in on all that had happened in the 100 years. Then Laban declared Jacob a close relative even though he did not come with great gifts as had the servant to get Rebekah. He stayed a month and worked around the farm. His love for Rachel grew. Laban volunteered to make him a salaried employee and asked what wages he wanted. Laban surely knew that Jacob was in love with Rachel but the older sister had to marry first. Jacob probably did not know this custom.

9: Gen 29:13-19 Again

Rachel beautiful. Leah weak-eyed but we do not know exactly what that meant to the people reading this when written. Could mean she squinted all the time giving a strange facial expression. Could mean that she was very compassionate. Both sisters older than normal to not be married so Laban looking for perfect person for Leah. Jacob proved himself to Laban. He knew Jacob would get a large inheritance from Isaac and saw he worked hard. Laban knew Leah had to be the first to marry when he made the arrangement. We had suspicions about Laban’s character when he saw the gifts from the earlier servant.

10: Gen 29:20-24

Time flew as he worked 7 years to marry Rachel as he knew this was the woman promised by God. Laban had to be reminded that the seven years were up and he put his plan into action. A great feast preceded a marriage. Two sisters must have been of same height, general physical appearance. Laban had dressed Leah in Rachel’s clothing and her perfume. The bride-to-be would be veiled all over. What was Rachel doing?? Dark when Jacob took her into his tent. Probably not a lot of conversation! So marriage consummated initially (one week needed). Laban gave a maid, Zilpah who would be important later.
11: Gen 29:25-30

What a way to wake up the morning after the wedding! Thought he married and made love to Rachel and saw Leah! Must have been a terrible time for everyone but Laban, who was the only winner: 7 years free labor, older daughter married. He may have planned all along to get 14 years free labor. Laban replied with his practiced line and told Jacob if he completed the required week after the formal marriage to Leah then he could marry Rachel if he promised to work another 7 years.
12: Gen 29:25-30 Again

Perhaps Jacob thought about his deception of his father with Esau. In both situations, deception planned by a parent and older child participated. Amazing similarity! Rebekah and Jacob had been sure the end justified the sinful means and evidently Leah and Laban thought the same. No record of Jacob rebuking Laban so maybe he felt guilt as he thought about the similarity. Jacob accepted Laban’s proposal and a week later he married Rachel. He now had 7 more years to work for Laban. A maid named Bilhah given who would also be important later. He was about 82 when he was married to both sisters.

13: Gen 29:31-35

We will see that Jacob had 12 sons and three daughters. Abraham and Isaac had only one son through whom the promises of God were fulfilled. However, all the sons of Jacob would share in the promises although only one would be the progenitor of the Messiah. God had a special grace for Leah since she was not loved as much as Rachel. Leah then had four sons in fairly rapid succession, probably in less than four years. Leah evidently was a God-fearer who prayed considerably as she gave Him credit for her pregnancy.

14: Gen 29:31-35 Again

She named her first three sons relating to her personal situation with Jacob. The first son was named Reuben (“Behold, a son”), the second she named Simeon (“Hearing”) meaning that God had heard her prayers, and the third she named Levi (“Attachment”) expressing her perception that such would ensure Jacob’s attachment to her. Her fourth son she named Judah (“Praise”) as praise to the Lord for His love for her and the granting of the sons. Perhaps because Judah was seen only in light of her praise to the Lord, God used this son in the lineage of the Messiah. Thus Jacob was granted four sons from Leah as part of his promise from the Lord regarding the many descendants that would come from him.

