Genesis 31

2: Gen 31:1-3

Laban’s scheme to make sure Jacob’s flocks did not prosper failed because Jacob was more clever. Laban’s sons were concerned because they saw the result and feared that they would not get much inheritance. Laban was quite old now since 120 years had passed since Rebekah left. Jacob showed no deceit although the mating process is a bit suspect. 

Jacob heard Laban’s sons comments and knew trouble was coming. He also saw a change in Laban’s attitude toward him. God told Jacob it was time to go back to his home land and promised to be with him. 
3: Gen 31:4-9

Jacob earlier discussed leaving (30:25) but situation then was rather calm. Now things were stressful. Jacob was concerned Rachel and Leah might not be ready to leave home so he carefully explains why they must leave. [Rebekah before them and Ruth after them readily left their homes for Canaan.] Did Jacob really think that Laban had a friendly attitude toward him earlier? Jacob was concerned Laban would take away all his flocks. Rather than just trusting God, he explained to his wives his situation as he thought would make them amenable to leaving with him. 
4: Gen 31:4-9 Again

Jacob wanted a private discussion. He spoke of his father-in-law changing his wages 10 times. A round number like 10 usually is a figure of speech indicating a repeated action. He gave credit for his prosperity to the Lord. Regardless of how Laban acted God continued to bless him. Speaking of how Laban changed his wages makes us even more doubtful that Jacob thought Laban had always been friendly toward him. 
5: Gen 31:10-13

Jacob continues relating to his wives. They should be encouraged to know that God was blessing them and He told them to leave. He told them about the dream and that the mating increase would be because He is responsible for the flock increase because of Laban’s mistreatment. God reminded him that He was the God of Bethel and that He would be with him and Jacob was returning to his homeland. However there was considerable change when compared to what he did as told in chapter 30. He just gave all credit to God. Certainly God was the agent so his account is not totally deceptive. He would not give God credit for his dubious methods. Don’t know when dream occurred. 
6: Gen 31:14-16

Jacob must have been relieved at their response. This dowry should have been put aside or invested somehow so that they would personally receive it some day. However Laban had used it to build up his own fortune with no intent to give any of it to them. They are then stating that their father treated them as slaves. They understood God had blessed them and had taken from Laban to prosper them. They were ready to do whatever God said. They used Elohim (general name) rather than Jehovah (covenant name).
7: Gen 31:17-21

Jacob then wasted no time in putting the plan into action. He expected considerable resistance from Laban so he waited until Laban left home. Laban was away shearing his sheep so it was a good time to slip away. Jacob had camels for transportation of his wives and children and he hurriedly (“drove”) his cattle and other belongings such as donkeys, oxen, and servants (Gen 32: 3, 5) to leave the area. He also had many servants to assist in this caravan’s departure. This was quite a change from the way he entered Haran! He was now leaving Mesopotamia to return to Canaan and Isaac, his father. 

8: Gen 31:17-21 Again

However we now read about Rachel’s spiritual nature. She went into Laban’s tent and stole his idols. These were “teraphim” (small figures used in divination and household deities) that were supposed to bring good luck to the family that owned them. Some religions today also have such figures. The references in 1 Sam 15:23; 19:13; 16:2 suggest that they were used to create false illusions so some scholars think that they portrayed human forms. She evidently had been strongly influenced by Laban’s religious philosophies in spite of having been told about Jehovah by Jacob. 
9: Gen 31:17-21 Again

This is rather like people today who try to meld worldly or other religious ideologies with Christianity and are not ready to be totally separated from the world. We know of married people with one of them trying to be Christian while the other is Jewish and claiming to happily intertwine the two religions. Such a compromise is not possible. One is either a Christian or not. 
10: Gen 31:17-21 Again

A caravan like this one could only travel 15-20 miles each day. They headed toward Mount Gilead, which is actually a mountainous region east of the Jordan River and its northern edge was about 300-360 miles from Haran so they had a long trip before them.
11: Gen 31:22-24

Jacob and his caravan had a three-day head start on Laban but Laban did not have the flocks and people that Jacob had so he was able to catch Jacob after seven days of travel. Jacob would have had to cross the Euphrates River and then they would have headed to the hills of Gilead, east of the Jordan River. Laban and his entourage would have had to average over 40 miles a day to catch Jacob in this time interval! Jacob and his large group then would have traveled only 10 days to reach this destination and that seems unlikely.
12: Gen 31:22-24 Again

The solution is that Laban did not leave on the third day when he heard about Jacob leaving. He would have needed time to gather his people and supplies and he would not have been in any hurry because he knew that Jacob would have to be traveling slowly. If Jacob’s group had traveled at 15 miles/day then the 360 mile trip would have taken 24 days and that seems reasonable.
13: Gen 31:22-24 Again

The night before Laban had probably intended to do harm to Jacob and take back the flocks so God spoke to him in a dream. Although Laban did not know God in a personal way, he was aware of what God had done to prosper him and Jacob. God warned Laban to not even speak to Jacob in a way to influence him.
14: Gen 31:25-30

Laban was undoubtedly afraid to say what was really on his mind after the dream so he blurted a hypocritical speech about how Jacob had robbed him of the opportunity to send them away with a great party and feast. Certainly Jacob, Leah, and Rachel knew that Laban was lying but they did not seem to say anything in reply to this ranting. From the intense manner in which Laban had pursued them, all would have known that his real purpose was to do harm to them.
15: Gen 31:25-30 Again

Laban told of his dream so they would understand why he was acting this way. He then said he understood Jacob’s hast to return to his father’s land. Laban then realized he had no foundation for action against them so he changed his approach and accused them of stealing his gods. This is definitely a ruse for he could have easily replaced them locally rather than take on the expensive, long journey to try to recover them. He also knew enough about Jacob to know that he would not have stolen his “gods”. 

16: Gen 31: 31, 32

Jacob first answered Laban’s charge as to why he left as he did. Then he conveyed his outrage at the charge that someone from his entourage would have taken Laban’s gods. He said that Laban could take the life of any person found who had those idols. He further stated that if they found anything in their belongings that belonged to Laban they could confiscate such items. Jacob did not know that he was agreeing with killing Rachel. This punishment was standard in this day for anyone who stole any “holy things”. 
17: Gen 31:33-35

Laban searched all the tents. When he came to Rachel’s tent she remained sitting on the saddle/basket ensemble on which she rode her camel. She was sitting on it and claimed to be in her menstrual cycle so that she could not stand before her father. This was probably true or else Jacob and Leah would have known and would know that Rachel was lying. God allowed this subterfuge to succeed because Jacob was innocent but this does not mean that God approved of Rachel’s stealing of the idols.
18: Gen 31: 36-42

Jacob now was angry. He vented his frustration of twenty years at Laban. He told everyone how he had served Laban for 20 years during which time no ewes or female goats miscarried as such happened frequently in this era. He continued to tell of how he had labored for Laban in some details including the 10 times his wages had been changed. He ended his tirade by giving the God of Abraham and Isaac credit for his current situation of profit for otherwise Laban would have sent him away with nothing.
19: Gen 31:43-47

Laban does not refute Jacob’s tirade and offers no apology or act of repentance. But he claims that the daughters, children, and flocks are all his but he cannot act against his kin. The implication is that he could claim all that Jacob had for himself and that it is his generosity that allows Jacob to keep all that he has. He proposed a covenant. Jacob knew how to build an altar with one pillar and then a pile (heap) of smaller rocks. Laban called the pillar “The Heap of Testimony” and Jacob called it “The Heap of Witness” in the Hebrew language used by Abraham and Isaac perhaps going back to the time of Eber (Gen 10:25). 
20: Gen 31:48-53

Laban continued to exert his authoritative role in the agreement and put restrictions on the activities of Jacob. He then called the heap of stones Mizpah, meaning “watchtower” as he would think of it as a boundary limiting the activities of both sides. Unfortunately some Christians today speak of a Mizpah Benediction as though it was a blessing and Laban did not have such in mind at all. In verse 51 he even claimed to have erected the heap and pillar.
21: Gen 31:48-53 Again

Lastly Laban further intimated that it was Jacob who needed controlling as he called upon the God of Abraham, Nahor, and their father to be the judge. I am sure he used the name of Nahor, who was a brother of Abraham, since Nahor was also Laban’s father. We saw the intertwining of these relationships earlier and he may have been intimating that God was also his God because of those physical relationships: Gen 24:15, 24; 29:5.
22: Gen 31: 48-53 Again

Laban uses Elohim for the name of God, which is a plural name and could be used in this context as “gods”. He did not call upon the name of his gods, by intimation meaning that he was a man of his word! However he could have used Elohim in such a way to include both the God of Abraham and his gods. He also could have been inferring that the God of Abraham and the God of Nahor were two different gods to indicate his independence of worshiping as did Jacob. Rather than try to correct Laban, Jacob swore in the name of God as He was the Fear of Isaac. But Jacob did not say his God. 
23: Gen 31: 54, 55

As Isaac parted from Abimelech by entering a covenant (26:28-31), Jacob and Laban parted with a covenant. True to his character, Jacob offered a sacrifice to God on the mountain. He, his wives, and the children all ate the meal and spent the night on Mount Gilead. Although not mentioned, it is likely that they spent the time in praise and thanksgiving to God for His blessings for it is only His blessings that matter. Laban did not participate but came in the morning to say goodbye. 
24: Gen 31: 54, 55 Again

His sons were in his group so he included them and Leah and Rachel in this family grouping as he blessed them all. He did not apologize to Jacob or show any remorse. Since he mentioned Nahor, he may have been taught about the God of Abraham and Nahor but he showed no inclination to submit to Him. He seems representative of apostate people in visible churches throughout the world. Knowing who God is and then rejecting him is the ultimate sin from which there is no forgiveness (Heb 6:4-8; 2Peter 2:21).

