Genesis
Chapter 34

2: Intro

Result of Jacob’s lie to Esau.

Character flaw of Jacob in not being the family leader after Dinah’s rape.

Justice must be from God.

Difficult chapter but lessons are here for us to learn.

God continues to teach His people.

3: Gen 34:1-4

Writer leaves out details. Not known how long they stayed in Shechem and Succoth. Dinah must be in teens at least. Older brothers Reuben, Simeon, Levi must be in twenties.

First moved here Reuben was about 12 so must have lived here at least 10 years. 

Gen 33:19 Jacob bought land in sight of the city and built an altar. Lying to Esau and living near this idolatrous city were mistakes. 

Children lived in polygamous home with four mothers raising the family so hard to teach God’s ways. Rachel stole her father’s idols.

4: Gen 34:1-4 Again

Trip by Dinah surely not the first. Needed girl friends. Men doing as they please to women not uncommon and not a crime there. Reminds us of Lot as he was in Sodom with his family. Should never choose to live in an evil area. If must, then keep interaction to a minimum. First lesson: seek the wisdom of the Lord in where to live and raise a family. Second lesson: parents must take responsibility for the children. Dinah went to town with no supervision. Jacob’s example of lying to Esau and then settling close to idolatrous people poor.

5: Gen 34:1-4 Again

Third lesson: we live in a wicked world. Morals of Shechem especially bad and Jacob could not have been ignorant of them. Dinah probably interacted previously with the girls and would have known about the sexual “freedom”. Must have known of the prince and may have talked with him before. May have been attracted to him but he forced her so she was not seeking such interaction. Seems she was not taught about such dangers from the world.
6: Gen 34:1-4 Again

Shechem raped Dinah and we never read of any remorse from him or anyone else in the city. He was the prince and could do whatever he pleased. Difference between his reaction and that of David’s son Ammon who raped Tamar and hated her more than he loved her (2 Sam 13:15). Shechem realized he loved her and spoke tenderly to her but not in fear of any retaliation. He did not think he did anything wrong. He had no moral or legal obligation to marry Dinah so love seem genuine. Marriages arranged by families so he told his father to get her for his wife. In verse 26 we read he took her to his home.

7: Gen 34: 5, 6

Initial reaction of Jacob is awful. He may have been in shock but he was supposed to be the spiritual leader of the family and his only daughter. His reaction was to keep silent. Should have gone to his knees in prayer and to ask God for proper justice.

He did not even tell his wives but went on a “pity party” as he waited for his sons to come home. Hamor came to Jacob’s house but did not come with an apology.

8: Gen 34: 7-10

Sons arrived and were angry – at least some emotion from them. They seemed to think of their home area as property of Israel perhaps from knowing God’s promises to Abraham, Isaac, and Jacob. Also indicated they were of higher morality. Hamor spoke of his son’s love for Dinah but no apology for Shechem’s actions were not immoral from their perspective. Then proposed a merging of their families so they could have more land and be full traders. This would mean Jacob would give up God’s promise to him. No reaction from Jacob.

9: Gen 34:11-17

Now learn that Shechem also at the meeting. Again no remorse or apology since such was not deemed necessary. Perhaps since they knew that Jacob had 4 wives and children from all of them they thought his morality no different from their own. Shechem’s offer was essentially to treat Dinah as a harlot to be purchased. He seems to really love her but he is a product of his environment. Offered to give them whatever for “the girl”. Jacob’s sons showed restraint but they learned from their father how to scheme.

10: Gen 34:11-17 Again

Used their religion as a pretense to discuss his offer and came up with a ruse. Jacob gave no leadership. Did he pray? Do not know who proposed their solution. The plan included blasphemy and murder and taking revenge on the entire city as they judged all of them for the morals leading to this. God judged Sodom and Gomorrah totally for the sin in that area also but this is not God’s plan. Pretended to agree with Hamor’s concept of merging if they respected their religious requirements. If they do not agree they will take Dinah home.

11: Gen 34:18-20

May seem incredible that Hamor and Shechem agreed with the proposal but circumcision was practiced in other nations so it would not have seemed horrendous. Shechem truly in love so he did not hesitate and he was the most respected member of Hamor’s household. The rest of the men in the city agreed with their leaders. The gate was where business was done so Hamor and Shechem called a city-wide meeting. 
12: Gen 34: 21-24

Proposal pitched so the men thought they would prosper by this merging as all that belonged to Jacob and his family would belong to them. Probably some of the sons of Jacob would have been there to represent the other side to legitimize the transaction and that it was included in Genesis. Jacob should have been the family representative but we read nothing about him. They all agreed and all the males were circumcised.

13: Gen 34:25-29

Hebrew children circumcised on 8th day but the sons would have known from proselytes that on the third day these men would have been in intense pain. Simeon and Levi were then able to kill every male in the city including Hamor and Shechem. They rescued Dinah and looted the city in revenge. Looting was extensive so it seems they would have needed help from brothers or servants. No mention of Jacob but, as the father, he had to take the blame. Seems Jacob knew nothing about what happened until Dinah and all the loot came home. Sons may have thought that God approved since they were so successful.

14: Gen 34:30-31

Narrative finally includes Jacob. Does not criticize or condemn them but fears that revenge will come upon him and his family. Mainly thinking of himself. May have been thinking of God’s promise of descendants since there would be none if they were all killed. No prayer or concern about God’s reaction. Matt 10:28 "And do not fear those who kill the body, but are unable to kill the soul; but rather fear Him who is able to destroy both soul and body in hell.

15: Gen 34: 30-31 Again

They would be a stench to the city and other cities around. Their vaunted moral purity used for murder and pillage. Jacob’s complaint stopped by a single question from Simeon and Levi: “What did you do?”. Had he forgotten that his daughter was raped and then treated as a harlot for sale. Then the proposal for merger of the families so that the purity of Jacob’s family and the promises of God would be destroyed. They wanted to know “Where was Israel?” Sons of righteous men can sin but the fathers are responsible for proper teaching and setting examples. Today?

16: End

No person comes away w/o sin marring them here. Shameful incident in the life of God’s chosen people. But God does not give up on Jacob. Only on his deathbed that he finally saw the actions of Simeon and Levi in God’s perspective: 

Gen 49:5 -7"Simeon and Levi are brothers; Their swords are implements of violence. 6"Let my soul not enter into their council; Let not my glory be united with their assembly; Because in their anger they slew men, And in their self-will they lamed oxen. 7"Cursed be their anger, for it is fierce; And their wrath, for it is cruel. I will disperse them in Jacob, And scatter them in Israel.

