Genesis, Lesson 3 (Jacob and Esau), March 14, 2011
Chapter 30

2: Gen 30: 1-8

History repeats! The situation reminds us of Sarah and Abraham. Rachel had probably already felt some resentment toward Leah since she had to wait for her older sister to marry before she could marry and she must have had bad feelings toward her father. She had probably also seen Jacob grow fonder of Leah as she bore him four sons. She probably blamed his attention to Leah for her not having a child. Too much to bear!

3: Gen 30: 1-8 Again

Rachel’s outburst surely angered Jacob and he responded typically Jewish that when something goes wrong in a person’s life it is because of some sin in their life. I am reminded of the blind man healed by Jesus: John 9:2. In her desperation Rachel went the way of Sarah by having a maid bear the son of her husband. This was actually a rather common occurrence in their time and perhaps one of the reasons that Laban gave each daughter a maid upon their marriage.

4: Gen 30: 1-8 Again

Worldly solutions often are not proper spiritual solutions and this was certainly the case with Sarah and now with Rachel. The means never justify the end result when sin is involved in the means. In their time, a child from such a union did legally and morally belong to the wife. morality is not always ethically correct and such is the case here. Remember that morality is based upon the behavioral standards of a group of people but ethics is based upon an external standard. For the Christian and the Jew, the external standard should be the Bible.

5: Gen 30: 1-8 Again

The phrase “bear on my knees” may be a colloquial expression meaning that the child belongs to the wife by adoption or it may actually be that such births were carried out with the birth being done while the maid lay on the lap of the wife. It seems that she really wanted to participate in the birth process so a literal interpretation is probable. When Rachel says that “God has vindicated me” that is not a revelation by God but a statement by her. Rachel named the son Dan, meaning “justice” as she interpreted the situation as God having answered her prayer and justified her in her husband’s sight.

6: Gen 30: 1-8 Again

This union was so successful that the process was repeated. When a maid was used in this way twice the custom was that she was considered a “secondary wife” or concubine. So Bilhah became pregnant again and Jacob became the father of another son. Rachel named this son Naphtali, which means “Wrestlings” in reference to her wrestling with her sister. Some interpreters think she meant that she had wrestled with God for His blessing but this is not likely. She now reasoned that she was now equivalent to Leah in bringing children to Jacob and his love for her would rebound.

7: Gen 30: 9-13

“One-up-woman-ship continues! This culture is very different from that in the U.S. in 2011 but there are probably cultures that follow similar rules today. In the agricultural era of our country there was the need for large families to do the farm work but mainly the rule for a family was one man and one woman as its head. In this culture there was also the need for a large family to do the work and to provide support for the parents in their old age. Jacob did continue to father children and this first by Zilpah Leah named Gad, meaning “good fortune”. The Semitic god of fortune is also called Gad but we have no evidence that she named her son for this god since she had been praying to God. Zilpah then bore Jacob another son and Leah named him “Asher”, which is similar to the Hebrew word translated “happy”. So Leah has now provided Jacob with six sons.

8: Gen 30: 14-16

Jacob now has 8 sons in about 8 years. Youngest was Reuben, probably about 7 and playing in the field. Found some mandrakes and brought them to his mother, Leah. Mandrakes were thought to be powerful aphrodisiacs and bearing children was big business in this family so both wives wanted them. They are a small orange-colored berry fruit and called the “May-apple” in some Western countries. Usually people would prepare a drink from the fruit to serve as a love potion. Its large roots have also been used as a narcotic.

9: Gen 30: 14-16 Again

Jacob had been spending more time with Rachel so Leah did not want to part with the mandrakes since they might allow her to have another child by Jacob. Rachel wanted to bear another child with Jacob so she asked Leah for the berries. Leah showed her jealousy by inferring that Jacob had been spending more time with Rachel but Rachel wanted the berries so she offered a deal that would send Jacob to Leah’s bed for the night in exchange for them. When Jacob came home after a hard day in the field he was met by Leah with a strange statement. Leah told Jacob that she had bought him for a night in bed in exchange for the mandrakes. Leah had probably made herself very enticing so Jacob forsook three other beds to lie with Leah. This is not a very inspiring insight into this family!

10: Gen 30: 17-21
We have seen that Leah does pray to God and we have read how God answers her prayers. Leah had not been brought up in a family worshiping God. She must have learned about Him from Jacob. Praying for her first four sons she used the covenant name of Jehovah. Later (30:18, 20) she used the name Elohim. Since God is answering her prayers that means that He does hear them, which speaks well of her. She conceived her fifth son by Jacob and named him Issachar, which means “reward”. Leah had apparently put a lot of trust in the love apples but God showed that He was the source of this blessing. She thought that the blessing from God was because she had willingly shared her maid with Jacob but Scripture does not validate that interpretation. Remember that all we read in Scripture is not revelatory of God’s will.

11: Gen 30: 17-21 Again

Leah then became pregnant again and named her sixth son Zebulun. The Hebrew word, “zebulun”, the verb form of which can be translated “treat with honor”. We see that Jacob indeed does spend much more time with Leah and now she bore him a daughter named Dinah. Later we are told (Gen 37:35; 46:7, 15) that Leah had two more daughters but only this daughter’s name is given and is translated “judgment”. Dinah was very loved by the adults and sons in the family and later (Gen 34) we will see that her brothers loved her too much.

12: Gen 30: 22-24

Of course we know that God did not forget Rachel. When the Bible says that God remembered something it means that He now decided to act upon that item. Rachel had also been praying and God also listened to her prayers and blessed her with another son. Sterility was considered a divine reproach so this was an occasion of great joy for her. She named this son Joseph, which can be considered to be taken from two Hebrew words meaning “taken away” and “may He add” so this name related Rachel’s thanksgiving and her faith from God. It should be noted that two tribes came from Joseph: Ephraim and Manasseh.

13: Gen 30: 22-24 Again

We see then that eleven sons and one daughter were born to Jacob.

Leah: Reuben, Simeon, Levi, Judah, Issachar, Zebulun, Dinah

Bilhah (from Rachel): Dan, Naphtali

Zilpah (from Leah): Gad, Asher

Rachel: Joseph (Ephraim, Manasseh

14: Gen 30: 25-28

Jacob was with Laban twenty years (Gen 31:38) including 14 years he had served for Leah and Rachel. First seven were before his first marriage so all of his children were born during a thirteen-year period. Jacob had a very large family and had been very productive for Laban so now he wanted to return to his own country. He told Laban that he had no moral or legal obligation to remain with him anymore and he wanted to take his wives and children and leave. Laban did not want Jacob to leave for he knew that the Lord was the reason that Jacob had profited so much for him. He had no more daughters so he asked Jacob to name his price for staying with him. The use of the word “divined” in verse 27 indicates that Laban had either practiced divination of some sort on his own or he had contracted with a soothsayer to understand the success of Jacob. It is clear that Laban had become some sort of pagan mystic. In Gen 31:19, 20 we are told that he kept family idols in his house.

15: Gen 30: 29-34

Jacob told Laban he should be thankful for his service but now he had to leave. Laban repeated his offer but Jacob said he did not want anything. But he made an unusual request. Here, goats and sheep usually did not have stripes or spots. Jacob proposed that he would take every one with such coloring and any that appeared in his flock with normal coloring would be considered stolen. Jacob would then continually get abnormally colored animals born among the standard colored animals. Laban quickly agreed but with a usual scheme.

16: Gen30: 35, 36

Laban separated marked animals by a three-day journey and put his sons in charge of them. He assumed not many abnormally colored animals would come form the normal animals so Jacob’s flock would remain small. Jacob showed his good nature by feeding Laban’s flocks. Jacob never showed dishonesty to Laban but a dishonest person naturally assumes others are also dishonest. He thought he had set up the situation so that he would be the winner again.

17: Gen 30: 37-43

But Jacob was very knowledgeable about the tricks of breeding. He knew a method where he could get solid-colored animals to birth spotted or striped young. This method seemed to be well-known among stock breeders and was used with varying results. He took branches of trees and peeled off the bark in strips and placed the peeled branches in the water troughs when the flocks were in season so they would mate before them. Seeing them was thought to trigger a reaction producing some similar results. It is possible that the peeled branches would leech chemicals into the water that would have the effect of an aphrodisiac and cause more mating and increase the probability of off-colored births.

18: Gen 30: 37-43 Again

He also separated the process by the physical status of the animals. He only did this breeding method in front of the stronger animals and not the weaker ones. So Jacob obtained animals that were abnormal in coloring and more robust whereas Laban’s animals were the standard colors but weaker and less healthy. Verse 40 also tells us that as soon as the new animals were born he would separate the spotted ones from their mothers (not from the flock) to encourage the spotted ones to mate with the solid-colored ones and increase the probability of producing more spotted animals. Laban’s sons were in charge of the spotted ones to keep them from mating with the solid-colored ones but they were three miles away.

19: Gen 30:37-43 Again

So Jacob used three methods to increase his flocks:

1.) The use of the peeled branches in the water troughs during mating season.

2.) Only using this method in front of the healthiest animals.

3.) Separating the spotted animals at birth so that they would inspire the birthing of spotted animals and later mate with the standard animals and produce more spotted animals.

20: Gen 30:37-43 Again

Somehow Jacob also acquired more servants to tend to his possessions and he soon became extremely prosperous. We see again the use of questionable means to achieve the end result and such certainly was not according to the Law of God. He learned well from his mother. Evidently Laban did not observe all that Jacob was doing or he certainly would have interfered with portions of Jacob’s plan. The Bible does not condemn Jacob’s actions but that does not mean that God approved of them. Jacob is now over 90 years old and is getting ready to return home.

