Genesis, Lesson 3 (Jacob and Esau), March 14, 2011
Chapter 28

2: Gen 28:1-5

Rebekah’s plan to send Jacob away is put into place by Isaac who is shaken by previous experience. He passed the blessing of God given initially to Abraham onto Jacob. Jacob sent to get a wife among his cousins. They though he more likely to find a worshipper of God among their people. The race was young so mutational defects unlikely by marrying cousins. It important that Jacob be on his own for some time for he had been in a very restricted family relationship until now. For him to grow spiritually it was necessary for him to have to spend some time on his own with only God on Whom to depend. Of course none of the characters knew that he would be gone for 20 years.

3: Gen 28:6-9

See continuation of bitterness of Esau. Knew that Isaac and Rebekah did not want immoral wives for sons so Esau married daughter of Ishmael! Further spite his parents? Some people think Esau trying to appease parents by marrying in the family but he knew Ishmael cut off from God’s blessings. Blessings of Abraham do not go to older sons (Ishmael and Esau) but to younger (Isaac and Jacob).

4: Gen 28:10, 11

Jacob had no caravan to help on the trip. Only had promises of God’s blessings. Did not even have a tent for the 500 mile trip. Rebekah surely packed food and some supplies and money to buy needed items. Region around Haran called Paddan-aram (the field of Aram). Bethel (the house of God) is about 70 miles from Beersheba so he traveled 2-3 days. Abraham built an altar near there (Gen 12:8; 13:3, 4) and it would become very important to Jacob. ~100 yrs later it would become apostate and have to be destroyed (1 Kings 12:28-33; 2 Kings 23:15-17)

5: Gen 28:12-13

God never appeared to Jacob in a special way. Jacob would experience about 8 theophanies in his life. This was in a dream (Heb 1:1). Major feature was ladder (sullam). God allows Jacob to see reality in a manner he can understand. Not a literal ladder. He might today show us a space ship or escalator. We cannot visualize reality in our present state and experience. To Jacob ladders would be a nature way for angels to travel back and forth to heaven. Jesus claimed to be the “ladder”: John 1:51. But not a literal ladder either.

6: Gen 28:12-13 Again

Refer to handout on angels from Hebrews on my web site. Bible tells us there are an innumerable number of angels from our perspective: Heb 12:22. They do the commands of God (Psa 103:20). They serve God’s people (Heb 1:14). They take special interest in God’s people and in their spiritual development: Luke 15:10; 1 Cor 4:9; Eph 3:10; 1 Peter 1:12; Psa 34:7; Psa 91:11. Frequent travels between realms (2 Kings 6:17; 2 Chron 18:18-21; Job 1:6; Job 2:1; Daniel 9:21-23; Daniel 10:10-14; Mark 1:!3).

7: Gen 28:12-13 Again

After resurrection of Jesus, when one of God’s people dies, angels accompany him: Phil 1:23; 2 Cor 5:8; Luke 16:22). At End Times Jesus comes with angels (2 Thess 1:7).

Jacob thus was very reassured that God is in control and cares about Him (Deity, not Theist). He saw God above the ladder as He repeated the blessings made to Abraham and Isaac. God promised Jacob that He would be with him during his time on earth and would being him back to the land he was leaving. Thus God reassured Jacob and did not rebuke him.

8: Gen 28:16-18

Jacob had now met with God. He was afraid but encouraged and with confidence. He declared the place special and named it Bethel (the house of God and the gate of heaven). He built an altar, anointed it with oil on top as he dedicated it to God. Then makes an expression of love and devotion. It is not a bargain with God. Verse 20 can read: “Since God…” God’s promise unconditional so tithe not a way to keep promise but a thanks. Tithe actually a tax in many ancient kingdoms but Jacob gave voluntarily. In NT giving also voluntary and not to a formula (1 Cor 16:1-2). Christians part of support system for God’s people so give gladly to help them.

