Genesis
Chapter 36

2: Intro

It is generally accepted that Jacob wrote Gen 25:19b through Gen 37:2a and later edited by Moses To complete his records, it seems that Jacob obtained Esau’s notes on his descendants. Jacob and Esau were 120 years old when their father died (Gen 25:26; 35:28). Esau had three wives and Jacob had four wives. Esau had five sons and Jacob had 12 sons. However, Esau had been married for 80 years (Gen 26:34) and Jacob less than 40 years so Esau had at least a full generation of descendants more than did Jacob at this time. Thus there is an extensive list of names given in this chapter for the lineage of Esau.
3: Intro Again

It is likely that Jacob obtained the data when they came together for the funeral of their father and then Moses augmented those records with information that he had. At the time of Moses the Edomites were a nation of considerable concern to the Israelites. Esau never showed any interest in spiritual matters and he spurned his birthright but God did not forget him for there were specific promises made for him: Gen 25:23; Gen 27:39-40. See again God’s common grace.

4: Gen 36: 1-8

See different names from Gen 26, 28, 36. We see that Esau had wives from Canaan: Adah, Oholibamah, and Basemath. From Gen 26:34 and 28:9 we read of his wives:

1. Judith, daughter of Beeri the Hittite

2. Basemath, daughter of Elon the Hittite

3. Mahalath, daughter of Ishmael

In Gen 36:2-3 the wives are given as:

1. Adah, daughter of Elon the Hittite

2. Oholibamah, daughter of Anah and granddaughter of Zibeon the Hittite

3. Basemath, daughter of Ishmael

5: Gen 36: 1-8 Again

As is custom, the women could have had different names for living in Canaan and in Hittite. It is easy to see that Adah is the Basemath in chapter 26 and Basemath of chapter 36 is Mahalath of chapter 28. The remaining woman in chapter 36 is Oholibamah who must be Judith of chapter 26 although they are listed as of different fathers. The two different fathers could either be the same or different but from different mothers. Having multiple names was fairly common in this era so the difference is not disturbing. His daughters (verse 6) probably married Horite men.
6: Gen 36: 1-8 Again

Esau went to a region previously settled by descendants of Seir and the central range of mountains was known as Mount Seir. The children of Esau subjugated the Horites by force: Deut 2:12, 22. They also assimilated them through intermarriage so that they were a mixture of Semitic (through Isaac and Esau) and Canaanitic (through Seir) inheritance. The comparison between Jacob and Esau and Abraham and Lot is interesting. Both had so many possessions that the land could not sustain them together so they separated. Lot parted from Abraham and went eastward and similarly Esau moved eastward. The parting was beneficial to both of them.
7 is the picture at the end.

8: Gen 36: 1-8 Again

Several times the writer notes that Esau is Edom and we wonder why he makes this identification. Knowing something about Israel’s future with the Edomites helps us to understand the importance of Edom in its future interactions with Israel. There are 91 references to Edom in the OT ending with the statement: Mal 1:4. 

The rest of the chapter gives a long list of the descendants of Esau, which is divided into several smaller lists. The writer gives the lists so as to present a total representation of those that came from Esau. 

9: Gen 36: 9-14

It is assumed that this list was current at the death of Isaac when Jacob obtained it from Esau at the funeral. The above lists the sons of Esau based roughly on the wives of Esau given in 26:34; 28:9; and 36:3.Verse 10 divides the sons into two groups starting with the son of Adah, Eliphaz, and the son of Basemath, Reuel. Verses 11 and 12 then give the sons of Eliphaz and verse 13 gives the sons of Reuel. The sons of Esau’s wife Oholibamah, Jeush, Jalam, and Korah are given out of order. All the sons given are repeats from verses 4 and 5 but now we are given Esau’s grandsons descended from Adah and Basemath but none from Oholibamah.
10: Gen 36: 9-14 Again

From the three wives we have five sons and ten grandsons (wives:sons(grandsons)

Adah: Eliphaz (Teman, Omar, Zepho, Gatam, Kenaz, Amalak (from concubine Timna)

Basemath: Reuel (Nhath, Zerah, Shammah, Mizzah

Oholibamah: Jeush, Jalam, Korah

We are then told that two of Esau’s sons had ten sons so we can easily see how Esau could have had many more descendants than did Jacob at this time.

11: Gen 36: 9-14 Again

We are not told if the sons of Oholibamah had sons at this time so maybe their sons arrived later. Amalak became the ancestor of the Amalekites who were fierce enemies of Israel later and lived west of the other Edomites. Perhaps because his mother was different from the other sons of Eliphaz he may have been discriminated against and that caused him to live in a separate region and develop his own nation. 

12: Gen 36:15-19

In these verses we are given the chiefs of the sons of Esau starting with the oldest, Eliphaz and grouped according to their mothers: Adah (vv. 15b-16), Basemath (v. 17), and Oholibamah (v. 18). The name “chief” is used only for the tribal leaders of Edom in the Bible except in Zechariah 12:5-6 for the leaders of Judah. The name refers to political or military leaders and means a “tribal chief”. The names are the same as in verses 10-14 except for Korah who is not in the first list. The chiefs are all grandsons of Esau except for the sons of Oholibamah. The order of Kenaz and Gatam is reversed from the first list.
13: Gen 36:20-30

See a list of the sons of Seir and the other chiefs in Edom. Seir has been given previously as a geographical region but here it refers to a person identified as a “Horite”. Horites are usually called “cave dwellers”. See the names of seven of his sons and their 19 sons and two daughters. Apparently Esau’s descendants married within this group to account for the listing here. The sons of Seir seem to have lived close to the time of the generations of Isaac since Esau married Oholibamah, the daughter of one of them (Anah). Lotan’s sister, Timna, is also mentioned as she was concubine to one of Esau’s sons, Eliphaz. Timna was of the same generation as Isaac, Eliphaz’ grandfather, so she was probably much older than her “husband” and that could have also caused Amalek to be an outcast. Some translations use “mules” instead of “hot springs” in verse 24 but this interpretation is doubted by most scholars. 

14: Gen 36: 31-39

The writer now gives the names of the eight kings who ruled in Edom before any king ruled over the sons of Israel. These are not related but apparently forcefully ruled in the region. These kings ruled in Edom long after the time of Esau and continued until about the time of Moses. Most people then think that this last part of chapter 36 was added by Moses to the document of Jacob. But there were no kings in Israel at the time of Moses so how did he know this? He did know by prophecy that Israel would eventually have kings: Deut 17:14-20. Perhaps this is a warning from Moses for Israel to not have kings.
15: Gen 36: 40-43

The writer now gives a list of the eleven chiefs descended from Esau. Several names overlap with those given in vv. 10-14. Note that the writer is explicitly stating that these chiefs of Edom are descendants of Esau, the father of the Edomites. Listed by geography rather then chronologically. The material from 36:15 through 36:43 is also included in the genealogical lists of 1 Chron 1:35-54 so this last chronicler considered them important in the genealogical records of Israel. Although it is very important to keep the records of descendants of Jacob and Esau separate, we see that God is concerned about every individual, even those not chosen as His people. 

16: Conclusion

Jacob was not prospering but only serving Laban during the first years while Esau was prospering greatly. Jacob then did begin to prosper with 12 sons and a daughter and he was doing very well when he moved back to Hebron. However he owned very little land and was essentially a Bedouin farmer who eventually had to move to Egypt to survive a drought that diminished his herds. His descendants then multiplied greatly but became slaves in Egypt. But spiritually we know that from Jacob’s line comes greatness in the kingdom of God.
17: Conclusion Again

Esau produced generations of tribal chiefs and kings, consolidated his hold on Edom and grew rich in commerce controlled by the Edomite kingdom. So Esau prospered materially but was bankrupt spiritually. We read in Heb 12:16-17 that he was godless and sexually immoral. People who sympathize with Esau are probably much like him. His godless nature meant that he did not pass along any spiritual nature to his descendants. From the names given of his children and grandchildren we find only 2 out of the 81 have the name of God (Reuel means “friend of God and Jeush probably means “God helps”). In verse 38 one is named after Baal (Baal-Hanan).
18: What we learn

From these chapters we learn:

1.) Do not judge by appearance. 

2.) Life is not static. One either continues to grow toward God or drifts away from God. 

3.) Common grace can result in great judgment if one does not repent of sin. 

4.) The end does not justify the means if such involves sin.

[image: image1.jpg]


