Genesis
Chapter 35

2: Gen 35:1-4

God gave a command that Jacob could not refuse! He spoke in grace rather then in judgment. Reminded him of Bethel (28:10-15) and commanded him to go there to live and build an altar (worship). Only about 15 miles south of Shechem but ~ 1000 feet higher in elevation. Also about half-way between Shechem and Hebron. 

3 is the picture at end

4: Gen 35:1-4 Again

How did Jacob know his household had foreign gods? Indicates he knew of the idolatrous influences and he had not provided moral leadership. They gave him all apparently including those stolen by Rachel but no mention of such. Then required that they ceremonially wash and change clothes. Trying to make them externally pure but this is just whitewashing (Matt 23:27).  Jacob buried them under an oak tree. Maybe same noted by Abram (Gen 12:6). He told them they were going to Bethel and he probably had told them about what happened there.

5: Gen 35:5-8

Considering what Levi and Simeon had done it would take a miracle for the cities to not come after them in full force. God was faithful even though they were not. Protection does not mean God approved but shows again that God acts in grace and not based upon merit. Bethel formally known as Luz (28:19). Jacob build an altar and called it “God of the house of God”. Note change of focus from place to God. Told that Deborah died and buried below Bethel at an oak tree named “oak of weeping”. Probably just now being told that she died for she would have been important to Jacob. 

6: Gen 35:9-15

God now called him Jacob and told him again that his name was now Israel. Repetition seems to be telling him to act like he is ruled by God! Christians today should be living in that manner as we are joint-heirs with Christ (Rom 8:17) of all things (Heb 1:2). The name used for God is El Shaddai and God had revealed Himself by this name both to Abram (Gen 17:1) and to Isaac (Gen 28:3). This name relates to God nourishing and providing for His people.

7: Gen 35:9-15 Again

God is telling Jacob that it was time for him to be faithful to the rule of God and stop his scheming and struggles from his own devices representative of his former name. In verses 11-12, God renews His command to be fruitful and multiply and He says that a nation and a company of nations shall come from him as well as kings. The company of nations may also refer to the twelve tribes of Israel. This may also be a prophecy of the splitting of the nation later to Israel and Judah, which would be ruled by many kings.

8: Gen 35:9-15 Again

Abraham and Isaac had two sons but only one from each patriarch received the promise. Jacob will have twelve sons from four wives, and there are two sons that could rightfully contend for the blessing (Judah and Joseph). We read later that Judah, the son of Leah, rather than Joseph, the son of Rachel, will receive the blessing. God also gives a promise that the land He had given to Abraham and Isaac would be continued through him. God then departed and Jacob built a pillar of stone and poured out a libation on it, which most interpreters think means a drink offering of wine. Such drink offerings later became important acts of devotion and consecration although not a part of the Levitical sacrificial offerings. He then also poured oil on it as a last act of dedication. Jacob then once again named this place Bethel. 

9: Gen 35:16-20

God said to live in Bethel (35:1) so why did he leave? Don’t know how long he stayed there or why he went south. Some think he intended to go to Hebron to see Isaac. Rachel was rather old. It is 15 years after birth of Joseph. They lived in Canaan about 10 years after leaving Haran. Midwife may have remembered Rachel’s prayer (30:24) for another son. As dying she named him “son of my trouble” but Jacob named him “son of my right hand” (Benjamin). Bethlehem very important later (1 Sam 17:12; Micah 5:2). Jacob put a pillar there and still there at time of Moses and still known in time of Samuel (1 Sam 10:2).

10: Gen 35:21-26

Jacob referred to as Israel. Shepherding towers common to guard sheep. While living there Reuben had sexual relations with Israel’s concubine Bilhah. Reuben about 30 and Bilhah would have been much older and the mother of two of Reuben’s younger brothers, Dan and Naphtali. Adultery and offense against his father. No reaction by Jacob except later (Gen 49:3-4). Not told if Reuben involved in the violence in Shechem but, as oldest son, it is likely. Now writer develops lineage of Judah and Joseph. Not all born in Paddan-aram, but such writing is common Hebrew narrative style.

11: Gen 35:27-29

Narrative now ends the time of Jacob. Not just recording death of Isaac but showing that God’s promise to Jacob has been fulfilled as he returns to the house of his father (28:15). Jacob was born when Isaac was 60 (25:26) so he had reached the age of 120 when Isaac died. He was about 77 when he went to Haran (21:1) and he stayed there about 20 years. Adding 10 years to the time when he lived in Canaan after returning from Haran, he would have been 107 when he moved to Mamre. He could have then lived there 13 years before his father died. 

12: Gen 35:27-29 Again

It is actually likely that Isaac was still alive when Joseph was sold into slavery but the writer decided to put the death of Isaac at this point in the narrative. The brothers were then together for the funeral of their father. He was buried in the same place as Rebekah, Abraham, and Sarah in the cave of the field that Abraham had purchased in Mamre (Gen 49:29-31). 
[image: image1.jpg]SN
o A e
O i o o

% N


