Genesis 33

2: Intro

Will see Jacob’s fear of his brother unfounded as God had already worked in Esau’s heart. Often we do the same as we worry about what is coming rather than trusting God in His way. Significant that the name Jacob appears 45 times in chapters 33-50 and Israel is used only 23 times. Names represent character and so this use of names indicates he had trouble with his “old man” rather than trusting in the “new” patriarch. After Abram changed to Abraham, always appears as Abraham. 
3: Gen 33:1-7

Jacob has dreaded this for 20 years. He saw Esau coming with 400 men and he was terrified. He placed his family members in the order of those he loved the most in case the killing started. But he did go first. He bowed seven times in his approach. Ancient tablets tell of this custom in approaching a king so Jacob was treating Esau as a king and himself as his servant. Since Esau fell on Jacob’s neck, Jacob was kneeling when Esau came to him. But Esau kissed Jacob and they wept. Esau asked to be introduced and they came and bowed before him.
4: Gen 33:8-11

Esau asked purpose of the droves of animals and Jacob said they were gifts so that he would be favored. Esau said he did not need such but the oriental custom was that when one desired to be reconciled with someone the one whose favor was sought must accept the gift. Gifts from an enemy were not accepted. Seeing Esau’s face, Jacob must have known that God had worked in his heart. Esau desired peace so he accepted the gifts. This acknowledged that the feud was over. Jacob is still not trusting God. 
5: Gen 33:12-17

They probably did not separate immediately but some time passed and it was time for them to go on separate ways. They probably reminisced about the 20 years. Only have Biblical information about the deaths of Isaac and Rebekah (Gen 35:27-29; Gen 49: 31). Finally Esau was ready to go. Isaac probably living in Haran and Esau assumed Jacob would be going there. But Jacob’s group tired so they needed a slower pace. Jacob refused the offer of men for protection probably because he did not intend to go that way soon. Jacob said they would meet in Seir. 
6: Gen 33:12-17 Again 

We learn that Jacob lied to Esau. He did not go where he said he would but he rested at Succoth (booths) that may be mentioned in Joshua 13:27 and Judges 8:15-16. It is east of Jordan and north of the Jabbok with plenty of pasture. But is in opposite direction to that taken by Esau. He built temporary huts and simple lodging. We are not told that he later followed Esau so what would have Esau thought about the spiritual “game” Jacob played? It seems he was trying to be Jacob and Israel. 
7: Gen 33:12-17 Again

Donald Barnhouse writes about this event: “What did Esau think when he realized that Jacob was not coming to Seir? Esau – kind, generous, and forgiving – shows up far better in all the details of the account then did his brother who had seen the Lord.” An application for us today is that we need to not try to serve two masters after being transformed into a child of God. We must not continue to serve our old nature. In chapter 34 we will se a horrible incident resulting from Jacob lying to Esau and not going directly to Canaan as he told Esau he would.
8: Gen 33: 18-20

After resting and getting the animals ready for travel, they went to Shechem. They crossed the Jordan and finally came in to the land of Canaan to a valley near Shechem. This was the place where God first appeared to Abram as he entered Canaan (Gen 12:6, 7). There is a formal statement about his coming from Paddan-aram that probably infers that he finally came in peace to his homeland as a fulfillment of God’s promise (Gen 28:15; 31:3). 
9: Gen 33: 18-20 Again

He knew his descendants would claim this entire land for their inheritance so he probably wanted to show his trusting that God would fulfill His promises to Abraham by buying some land. The area was controlled by the Hivites, who were a Canaanite tribe with a chieftain named Hamor. His son was named Shechem and it is possible that Moses edited this portion of the document by calling the city Shechem before it was actually so named in honor of Hamor’s son.
10: Gen 33: 18-20 Again

The price of 100 pieces of money probably meant 100 pieces of silver so the property was probably substantial. He built an altar to honor God for his safe arrival to the land and named it “God was the God of Israel”. This is the first recorded use of his new name and would have also been appropriate for the first piece of property owned in Canaan by Abraham’s descendants. So in the center of this idolatrous land he established a worship place for God. Much later Jacob’s son Joseph would be buried at this same place (Joshua 24:32).

