《Lange’s Commentary on the Holy Scriptures – Genesis (Ch.13~Ch.32)》(Johann P. Lange)
13 Chapter 13

Verses 1-18
SECOND SECTION
Abram as a witness for God in Canaan, and his self-denying separation from Lot. The New Promise of God. His altar in Hain (oaks) Mamre
Genesis 13:1-18
1And Abram went up out of Egypt, he and his wife, and all that he had, and Lot with him, into the south [of Canaan]. 2And Abram was very rich, in cattle [possessions], in silver, and in gold 3 And he went on his journeys [nomadic departures, stations] from the south, even to Bethel, unto the place where his tent had been at the beginning, between Bethel and Hai; 4Unto the place of the altar which he had made there at the first: and there Abram called upon the name of the Lord 5 And Lot also, which went with Abram, had flocks [small cattle], and herds [large cattle], and tents 6 And the land was not able to bear [support] them, that they might dwell together: for their substance was great, so that they could not dwell together 7 And there was a strife between the herdmen of Abram’s cattle, and the herdmen of Lot’s cattle: and the Canaanite and the Perizzite dwelled then [as owners, settlers, ישֵׁכ] in the land 8 And Abram said unto Lot, Let there be no strife, I pray thee, between me and thee, and between my herdmen and thy herdmen; for we be brethren [men, brethren]. 9Is not the whole land before thee [open to thy choice]? Separate thyself, I pray thee, from me. If thou wilt take the left hand [land], then I will go to the right; or if thou depart to the right hand, then I will go to the left.

10And Lot lifted up his eyes, and beheld all the plain [literally, circle] of Jordan [the down-flowing, descending = Rhein], that it was well watered everywhere, before the Lord destroyed Sodom [burning] and Gomorrah [submersion], even as the garden of the Lord [paradise, in Eden with its stream], like the land of Egypt, as [until] thou comest to Zoar [smallness, the little one]. 11Then Lot chose him all the plain of Jordan; and Lot journeyed east [מִקֶּדֶם, from the east, Septuagint and Vulgate incorrect]: and they separated themselves the one from the other 12 Abram dwelled in the land [province] of Canaan, and Lot dwelled in the cities of the plain [the circle], and pitched his tent toward Sodom [until it stood at Sodom]. 13But the men [people] of Sodom were wicked, and sinners before the Lord exceedingly.

14And the Lord said unto Abram, after that Lot was separated from him, Lift up now thine eyes and look [out] from the place where thou art northward [to Lebanon], and southward [the desert], and eastward [to Perea], and westwards [the sea]. 15For all the land which thou [thus] seest, to thee will I give it, and to thy seed for ever [to eternity]. 16And I will make [have determined] thy seed as the dust of the earth; so that if a man can number the dust of the earth, then shall thy seed also be numbered 17 Arise, walk through the land in the length of it and in the breadth of it; for I will give it unto thee 18 Then Abram removed his tent, and came and dwelt in the plain of Mamre [fatness, strength: name of the owner], which is in Hebron [connection, confederacy], and built there an altar unto the Lord.

EXEGETICAL AND CRITICAL
1. The Return of Abram from Egypt, and the introduction of the Separation from Lot (Genesis 13:1-9). Into the south.—Abram returned with Lot, whose migration with him to Egypt is thus presupposed, to Canaan, not as in Luther’s version, to the south, but northwards to the southern part of Palestine, to the region of Hebron and Bethlehem, from which he had gone to Egypt. The נֶגֶכ is a term which had obviously attained geographically a fixed usage among the Israelites, and points out the southern region of Palestine. But the pasture-ground in this region seems to have been insufficient for Lot and himself at the same time. Besides his treasures in gold and silver he had grown rich in the possession of herds, especially through the large presents of Pharaoh.[FN1] Hence he removes further, by slow and easy stages, to the earlier pasture-grounds between Bethel and Hai. Here, where he had earlier built an altar, he again sets up the worship of Jehovah with his family. This worship is itself also a preaching of Jehovah for the heathen. But even here the pasture-land was not broad enough, since Lot also was rich in herds, and the Canaanite and Perizzite then held the greater part of that region in their possession. These Perizzites are referred to, because they were those with whom Abram and Lot came most frequently into contact, and were their rivals. “The Perizzites, who do not appear in the genealogical lists of the Canaanitish tribes, but only in the geographical enumeration of the inhabitants of the land (Genesis 15:20; Exodus 3:8; Deuteronomy 7:1; Joshua 11:3), and whom we find in different parts of Canaan, are inhabitants of the lowlands, who devote themselves to agriculture and grazing (Ezekiel 38:11; ZeGen Genesis 2:4; Deuteronomy 3:5; 1 Samuel 6:18). The Perizzites, as the author intimates, were in possession of the best pastures; those only remained to Lot and Abram, which they had despised.” Hengstenberg. Schröder conjectures that the Canaanites here designate the inhabitants of the cities in contrast with the Perizzites who dwelt in the open country. But the name designates, beyond question, not only a mode of life, but a peculiar people, and they are brought into notice here, because they were thickly crowded in the region of Bethel, with Abram. Gerlach: “Perizzites, probably dwellers in perazoth, open courts, or villages, inhabitants of the country, in distinction from those who dwelt in cities.” But then the greater portion of the Canaanites would have been Perizzites, from whom still Gerlach distinguishes the Canaanites. They appear to have been nomads. In Genesis 34:30, they appear in Sichem; in Joshua 11:3, between the Jebusites and Hittites, upon the mountains. Against the interpretation, inhabitants of the open country, see Keil, p137, who distinguishes the form הַפְּרִזִי and הַפְּרָזִי (Deuteronomy 3:5), inhabitants of the low or flatlands.[FN2]—Let there be no strife between me and thee.—The strife between the herdsmen, would soon issue in a strife between their masters, if these should quietly or willingly permit the disorder. It is possible that Lot’s restless, uneasy temper, had already betrayed itself in the open strife of his servants. The position of the words of Abram, between me and thee, standing before the allusion to the herdsmen, would seem to intimate something of this kind.—We are brethren (brother men). The law controversies, which, although sometimes allowable between strangers, are yet in all ways to be avoided, ought not to have place between brethren. Here kindred, piety, and affection, should make the utmost concessions easy. In his humility Abram places himself on an equality with Lot, calls him brother, although he was his nephew, and owed to him the duty of a son. Indeed, he so far takes the subordinate place, that he yields to him the choice of the best portions of the land.—If thou wilt take the left hand.—The word of Abram has passed into a proverbial watchword of the peace-loving and yielding temper, in all such cases when a distinction and separation in the circumstances becomes necessary.

2. Lot’s Choice, and the Separation(Genesis 13:10-13). The bold, unblushing, self-seeking features in Lot’s character come clearly into view here. He raises his eyes, and with unrestrained greediness chooses what seems to him the best. The circuit of the Jordan, i. e. the region of the Jordan (named simply הַכִּכָּר), includes the deep valley of the Jordan (the Ghor), from the Sea of Tiberias to the Dead Sea. The whole valley, until we reach the Red Sea, is the Arabah, which takes its name from the region here mentioned. It is the vale of Siddim (Genesis 14:3), the present region of the Dead Sea, which is here intended. That the lower valley of the Jordan was peculiarly well-watered, and a rich pasture-region, is expressed by a twofold comparison; it was as Paradise, and as the land of Egypt. The lower plain of the Jordan was glorious as the vanished glory of Paradise, or as the rich plains of the Nile in Egypt, which were still fresh in the memory of Lot. For the Jordan and its valley, compare the Bible Dictionories, geographical works, and books of travels.[FN3]—As thou comest to Zoar.—At the southeast of the Dead Sea (Ghor el Szaphia).—And they separated themselves, the one (a brother) from the other.—The separation was brotherly in a good and evil sense; good in the mind and thought of Abram, and as to its peaceful form, but evil in so far as the nephew acts as a privileged brother, and chooses the best of the land.—And Abram dwelled in the land of Canaan.—The opposition here is not, as Knobel thinks, between Canaan and the lower valley of the Jordan, but between the land of Canaan in which Abram remained, and the plain rich in cities—(אֶרֶץ must be emphasized in opposition to עָרֵי). This also forms a distinct feature in Lot’s character. Abram remained in the retirement of his oaks, from which Lot removed further and further toward the cities of the valley, and indeed to those most renowned; he soon has his pastures in the neighborhood of Sodom, and his dwelling in Sodom itself. In Sodom, even, we find him in the most frequented place—at the gate. While there is no doubt that he left Mesopotamia in the characteristic faith of Abram, yet the prominence of the worldly thought and inclination is revealed in him, through these facts, although he on the whole preserves in the very heart of his disposition and thought, the essential features of faith and reverence for God. “Sodom must have lain at the southwesterly end of the Dead Sea. The allusion to the pillar of salt points to this location (Genesis 19:26), and its name is still preserved there in the present Usdum. The near vicinity of Zoar (Genesis 19:20), which must be sought in the Ghor el Szaphia (see Genesis 19:22) and the general nature of the southern part of the Dead Sea, are in favor of this location.” Knobel. It is true, that the kindred of the Israelitish tribes left Palestine (Genesis 21:14; Genesis 25:6; Genesis 25:18; Genesis 36:6), but it by no means follows, as Knobel holds, that the writer brings this into prominence from special and interested motives, for the same writer records also the journeyings of the Israelites into Egypt.—But the men of Sodom.—We shall learn more fully the wickedness of the Sodomites in the 19 th ch. It is referred to here, in order to show that Lot had chosen foolishly when he thought that he was choosing the best portion, and in order to make way for the history of the punishment which came upon Sodom, in which Lot also must suffer for his folly.[FN4]
3. The Renewal and Enlargement of the Promise of the Land of Canaan, with which Abram’s new act of self-denial was rewarded, and his settlement in the groves (oaks) of Mamre, in Hebron(Genesis 13:14-18).—Lift up now thine eyes and look.—After the departure of Lot, Jehovah commanded Abram now also to lift up his eyes, in pious faith, as Lot had raised his eyes in impious and shameless self-seeking. Since Bethel was about central in the land, and lay high upon a mountain (Genesis 12:8; Genesis 35:1, etc.), this direction is evidently historical;[FN5] probably Abram could look far and wide over the land in all directions from this place.—Northwards (towards the midnight), etc.—The designation of the four-quarters of the heavens (com. Genesis 28:14).—And I will make thy seed.[FN6] As the land should be great for the people, thy posterity, so thy people shall be numerous, or innumerable for the land. The seed of Abram are compared with the dust of the earth, with reference to its being innumerable. At a later point, the one hyperbole falls into two: “as the stars of heaven, and as the sand upon the sea-shore” (Genesis 15:5; Genesis 22:17).—Arise, etc. “The free passage through the land, should serve to animate his faith, and be a sign for his descendants of the symbolic seizure and possession of the land. The command is not to be understood as a literal direction; Abram could view the land promised to him, at his pleasure.”—Then Abram removed his tent.[FN7] “The oak-grove of Mamre lay in Hebron, and is often mentioned as the residence of the patriarchs (Genesis 14:13; Genesis 14:18; Genesis 35:27). It had its name from the Amorite Mamre, a confederate with Abram (Genesis 14:13; Genesis 14:24), as the valley northerly from Hebron holds its name, Eschol, from a brother of Mamre” (Numbers 13:23). Knobel. According to Knobel, the later custom of sacrificing to Jehovah at Hebron (2 Samuel 15:7), is dated back to the times in Genesis. Still, he can neither deny the migrations, nor the piety of Abram. As to the circumstance that, according to Joshua 15:13, Hebron at an earlier date was called Kirjath-arba,[FN8] see the Introduction. For the founding of Hebron, see Numbers 13:23. Bunsen: “This remarkable narrative bears upon its face every evidence of historical truth, and is most fitly assigned to a time soon after2900 years before Christ.”

DOCTRINAL AND ETHICAL
1. In the history of Abram we must distinguish throughout the providence of God, and the conduct of the patriarch. In the previous chapter the providence of God preserves in safety the promise to Abram, since it preserves Sarah inviolate. In this a new confirmation of the promise appears in the separation from Lot. The conduct of Abram is in both cases marked by a renunciation of self, grounded in faith. As the previous chapter portrays the self-renunciation of Abram in reference to his country, and his father’s house, in regard to a fixed settlement in Canaan, and to his connubial blessedness, so here we meet a like renunciation as to the relative position of Lot, and as to the best parts of Palestine itself. For this new act of self-denial is twofold. With the separation of Lot, leaving out of view now the society and assistance which Abram might have had in him, and which was renounced, his former patriarchal dependence upon Abram ceases, and with the residence of Lot and his family in the best of the land, there might arise a serious prejudice to the claims of the descendants of Abram to the land. But in regard to this also he trusts God, and in this case, without any exaggerated or over-hasty confidence, such as appeared in the exposure of Sarah.[FN9]
2. Abram returns to the place of his altar in Bethel. In like manner Christian settlements, towns, and villages, cluster around their churches.

3. The wealth of Abram is referred to by the early writers as an example that even rich people may be pious, and also that the pious may be rich. And indeed, without any contradiction to the word of Christ (Matthew 19:24), for Christ himself explains that word more fully in the 26 th verse, by the thought, that through the grace of God, one could be freed from the influence of his wealth, and enabled in humility to use it as a moral good for the glory of God. The writing of Clemens Alex, Τίς ὁ σωζόμενος πλούσιος, is in place here. Moreover, the danger of riches appears prominently here, in the very first case in which riches, as such, are mentioned. His riches were, in some measure, a tax to Abram, since he could not find room for his herds, and his possessions threatened to involve him in hostility with his nephew. It is here also, as always, tainted with a want; the want in this case of sufficient pasturage, and the necessity for the separation of Abram and Lot. But for Lot, indeed, his wealth becomes a temptation, which he does not resist in any creditable way.

4. The germinal divisions of masters ofttimes reveal themselves clearly in the strifes of their servants and dependents. Even the wives are often in open hostility while their husbands are still at peace. Abram teaches us how to observe these symptoms in the right way. His proposal to separate arises from his love of peace, not from any selfish regard to his own interests.[FN10]
5. A law-suit is always doubtful or hazardous, although often necessary. Law-suits between brethren are to be avoided with double care and earnestness. How beautiful it is for brethren to dwell together in unity (Psalm 133:1); but a peaceful separation is also beautiful, if it prevents a dwelling together in strife and hatred. This holds true also in spiritual things. Abram must avoid with special watchfulness giving an offence to the Canaanites.[FN11]
6. “Wilt thou to the left hand,” etc. An eternal shining example, and a watchword of the peace-loving, magnanimous, self-denying character which is the fruit of faith.[FN12]
7. The character of Lot. Its light side must not be overlooked. He had left Mesopotamia and his father’s house, cleaving to Abram and his faith, and up to this time had remained true to him in all his march through the land, to Egypt and back. Still, the return from the rich land of Egypt may have awakened in him thoughts similar to those which wrought with many of the Israelites, who murmured against Moses. At all events, the lower valley of the Jordan appears to him specially desirable, because it bears such a resemblance to Egypt. And in the way and manner, violating both modesty and piety, in which he chose this province, and regardless of religious prudence, yielded himself to the attractions of Sodom; the shaded and darker features of his character, the want of sincerity, delicacy, and that freedom from the world which became a pilgrim, are clearly seen. He is still, however, a man who can perceive the angels, and protect them as his guests. In comparison with the Sodomites he is righteous.

8. Lot makes the worst choice, while he thinks that he has chosen well. For his worldly-mindedness, the sin in his choice,[FN13] he was first punished through the plundering of his house, and his captivity in the war of the kings, which followed soon after his choice, and then through his fearful flight from Sodom, and the losses, misfortunes and crimes which were connected with it. Thus, the want of regard to true piety, the selfishness, the carelessness as to the snares of the world, must ever be punished. And indeed, it is just when one thinks, that in his own wilful and sinful ways, he has attained his highest wishes, he finds himself ensnared in the retributions of divine righteousness, which rules over him and works with solemn irony.

9. We must distinguish clearly the times of the revelation and manifestation of Jehovah in the life of Abram, from the times in which he conceals himself from view, which may be regarded as the times of the elevation and sinking of the faith of Abram. He enjoys the first manifestation of God after the first proof of his faith, his migration to Canaan. On the contrary, there is no intimation of any revelation of God on his return from Egypt. But after Abram’s noble act of faith towards Lot, he again receives a new promise in a new word of the Lord. Then again, after his march for the rescue of Lot (Genesis 15:1). From his connection with Hagar, thirteen years elapse without any mention of a divine Revelation, and the revelation which then follows (Genesis 17:1 ff.) wears the form of a renewal of the covenant (Genesis 15). But now, after Abram had obeyed the command as to circumcision, he enjoys the fullest manifestation of God, with the most express and definite promise (Genesis 18:1 ff.). Thus after his intercessory prayer for Sodom, he is rewarded by the appearance of the angels for Lot, and Lot’s salvation (Genesis 19:29). After the events at Gerar, and his deportment there (Genesis 20), the quiet and ordinary course of life is only broken by the birth of Isaac, and then follows the great trial of his faith, which he heroically endured, and receives the seal of his faith. From this introductory completion of his life, it unfolds itself in the calm coming and going of the evening of his days. But the promises of God always correspond to the acts and conduct of faith which Abram had shown.

10. Lift up thine eyes and look (Genesis 13:14). A glorious antithesis to the word: And Lot lifted up his eyes. The selfish choice brings disgrace and destruction, the choice according to the counsel and wisdom of God secures blessing and salvation.[FN14]
11. “This is the third theocratic promise, including both the first (Genesis 12:1-3) and the second (Genesis 12:7).” Knobel. But it has also, like the preceding, its own specific character. The first promise relates to the person of Abram; in him and in his name are embraced all promised blessings. In the second a seed was more definitely promised to Abram, and also the land of Canaan for the seed. But here, in opposition to the narrow limits in which he is with his herds, and to the pre-occupation of the best parts of the land by Lot, there is promised to him the whole land in its extension towards the four quarters of heaven, and to the boundless territory, an innumerable seed. It should be observed that the whole fulness of the divine promise, is first unreservedly declared to Abram, after the separation from Lot.[FN15] Lot has taken beforehand his part of the good things. His choice appears as a mild or partial example of the choice of Esau (the choice of the lentile-pottage).

12. The Holy land: an allegory of Paradise, a symbol of heaven, a type (germ) of the sanctified and glorified earth.

13. For the primitive, consecrated Hebron, and the oak-grove Mamre, see the dictionaries, geographical hand-books, and books of travels, and also the Bible-work, Book of Joshua.

14. Starke (the Freiberg Bible): “This is the first time that silver and gold are mentioned since the flood, and we may infer, therefore, that mining for these metals must have been practised.” (Reflections upon Tubal-Cain).

15. The declaration that the Canaanites and Perizzites were then in the land, like the allusion to the Canaanites, Genesis 12:6, furnishes no ground for the inference, according to Spinoza, that the passages were first written when there were no longer any Canaanites and Perizzites in the land. For the first passage says plainly, that it was on account of the Canaanites that Abram felt it necessary to go through the land to Sichem; and here again, that owing to their presence, he and Lot found themselves straitened for pasture-ground, and were compelled to separate.

HOMILETICAL AND PRACTICAL
See Doctrinal and Ethical paragraphs. The happy exodus of Abram from Egypt, a prophecy or type of the glorious Exodus of the children of Israel.—Abram’s return to the altar in Bethel.—The house of God the consecration of the home.—Abram and Lot.—The love of peace characteristic of the believer.—The scandal of kindred and family strifes.—The eager watchfulness of servants.—The true separation for the sake of peace.—The watchword of Abram in its typical significance.—The blessing of a spirit of concession.—The character of Lot in its lighter and darker aspects.—Lot’s choice: 1. In its fair promise; 2. in its evil results.—The third promise of God to Abram.—The peril of the worldly life, and the blessing of retirement: Lot in the gate of Sodom, Abram in the oak-grove of Mamre.—How quickly the paradise of Lot’s choice lay in the terrible depths of the Dead Sea.—How firm the promise of the eternal possession of the Holy land to Abram’s seed: 1. The conditional character of the promise with reference to his natural descendants (the Arabians in Palestine are still his natural sons); 2. its unconditional character for his believing children (Matthew 5:5).

Starke: Abram and Lot feared God; they were related, and fellow-travellers. Poverty, hunger, and toilsome journeys to and fro, could not bring about any strifes, but the abundance of temporal possessions had nearly accomplished it, when Abram saw and marked the cunning of the devil. If this could happen to holy men like these, we may easily, see how far Satan may carry those whose hearts cling to this world’s goods.—Lange, Genesis 13:2 : It is one thing to be rich, and quite another to desire riches, and bend all one’s energies and efforts to that end. It is not the former, but the latter, which is in opposition to true faith, and the divine blessing (Sirach 31:1).

Genesis 13:7. The devil is wont to sow tares, misunderstandings, and divisions, even between pious men and believers (Psalm 133:1).

Genesis 13:8-9. What a beautiful example of humility and the love of peace! The elder yields to the younger.—Whoever will be a son of Abram, must strive to win his neighbor by love, but never seek to prevail by violence.

Genesis 13:13. It is commonly (often) true, that the people are more depraved in those parts of the land which are more rich and fruitful (Psalm 106:24-29).—A good land seldom bears pious people, and we cannot endure prosperous days with safety (Ezekiel 16:49).—Osiander, upon Genesis 13:18 : Religious worship at the first and last.—Lisco: In this history, the principal thing is the grace of God towards the chosen race, the divine providence, through which circumstances are so arranged as to separate from this race one who was not a constituent portion of it. Under this providence Lot freely concedes all his claims to the land of promise, to which the plain of Jordan no longer belonged (certainly not the plain of Sodom, after its submersion). This interpretation is manifestly correct from the account Genesis 13:14-15, that the new promise of the land of Canaan was given to Abram after the departure of Lot.

Genesis 13:16. Includes not barely the natural but also the spiritual descendants—the children of Abram by faith (Jeremiah 33:22).[FN16]
Genesis 13:17. This journey should be a type of the possession which took place much later under Joshua.—Gerlach upon Genesis 13:2. The outward earthly blessing was, to this man of faith, a pledge of the spiritual and invisible.—Passavant: 1 John 2:15; Matthew 5:5; Matthew 5:9; Matthew 6:33.—Indeed, if we only assert our just right and possessions, harshly and firmly, there is no praise nor reward from God, no promise—no pleasant bow of peace; we have our reward, blessing and peace therein.—Schröder: From all these notices in reference to Canaan, it is clear that everything in this chapter bears upon the land of promise.—Calvin: If no Canaanites surround us, we still live in the midst of enemies, while we live in this world.—Luther: To the service of God, and the preaching of religion, and faith towards God (Genesis 13:4), there is added now a most beautiful and glorious example of love to our neighbor, and of patience.—Abram’s generous and magnanimous spirit comes out all the more clearly, through the directly opposite conduct of Lot (Genesis 13:10).—Because Lot had in eye only the beauty of the land, he had no eye for the far higher, inward beauty of Abram’s character.—Schwenke: In his faith, Abram had placed a low estimate upon the world and its good things, and found a much richer blessing.—Heuser: Abram in his disturbed relation with Lot: 1. The disturbance; 2. the way in which Abram removed it; 3. the thought which gave him strength for his work.[FN17]

Footnotes:
FN#1 - Genesis 13:5. To Lot also there were flocks. The blessing upon Abram overran and flowed over upon Lot. Jacobus, p237.—A. G.]

FN#2 - Keil adds, as of still greater force, the use of the name, now with the Canaanites, and now with the other tribes of Canaan, who obviously derive their names from their ancestors, or the head of their tribe.—A. G.]

FN#3 - Stanley: “Sinai and Palestine;” Jacobus: “Notes.”—A. G.]

FN#4 - This is one of the numerous passages which prove the unity of Genesis.—A. G.]

FN#5 - Stanley describes the hill as the highest of a succession of eminences, from which Abram and Lot could take the wide survey of the land on the right hand and on the left, such as can be enjoyed from no other point in the neighborhood.—A. G.]

FN#6 - “The promise of the land for a possession is עַד עוֹלָם. The divine promise is unchangeable. As the seed of Abram should have an eternal existence before God, so also Canaan is the eternal possession of this seed. But this does not avail for the natural descendants of Abram as such, or his seed according to the flesh, but for the true spiritual seed, who receive the promise by faith, and hold it in believing hearts. This promise, therefore, neither prevents the exclusion of the unbelieving seed from the land of Canaan, nor secures to the Jews a return to the earthly Palestine, after their conversion. Through Christ the promise is raised from its temporal form to its real nature; through him the whole earth becomes a Canaan.” Keil.—“Quum terrain sæculum, promittitur, non simpliciter notatur perpetuitas; sed quæ finem accepit Christi adventu.” Calvin.—A G.]

FN#7 - “Dwelt, settled down, made it the central point of his subsequent abode in Canaan.” Wordsworth.—A. G.]

FN#8 - “Its earliest name was Hebron, but it was later called Kirjath-arba by the sons of Anak. When the Israelites came into the possession of the land, they restored the original patriarchal name.” Baumgarten, p178. Also, Hengstenberg’s Beiträge, ii. p187 ff.; and Kurtz: “History of the Old Covenant,” p169.—A. G.]

FN#9 - “Abram went up out of Egypt. In the history of Abram, the father of Isaac, the type and pattern of the true Israelites, we see prophetic glimpses of the history of his posterity. Abram went out of Egypt very rich in cattle, silver, and gold. Abram had his Exodus from Egypt into Canaan, and it was a prefiguration of theirs, Exodus 12:35; Exodus 12:38, which in time prefigures the pilgrimage of the church through the world to the heavenly Canaan. Is not the life of Abram, as presented in the Pentateuch, so wonderfully preadjusted to the circumstances and necessities of all the Israel of God, a silent proof of its genuineness and inspiration?” Wordsworth.—A. G.]

FN#10 - The heavenly principle of forbearance evidently holds the supremacy in Abram’s breast. He walks in the moral atmosphere of the Sermon on the Mount (Matthew 6:28-34). Murphy.—A. G.]

[“The practical nature of Abram’s religion was most strikingly developed here. His conduct was marked by humility, condescension, and generosity.” Bush: the natural fruits of his faith.—A. G.]

FN#11 - The presence of those powerful tribes is mentioned to show why Abram and Lot were so straitened as to pasturage, to signalize the impropriety and danger of their quarrelling among themselves, and to show that Abram felt that the eyes of these idolaters were upon him, and that any misstep on his part, as the representative of Jehovah, would be an occasion of stumbling to them.—A. G.]

FN#12 - “Abram could have claimed the exclusive possession on the higher ground of the Divine promise and plan. But this exclusiveness is not the spirit of our holy religion.” Jacobus, p239.—A. G.]

FN#13 - Murphy suggests that he was a single man when he parted from Abram, and therefore that he married a woman of Sodom, and thus involved himself in the sin of the Antediluvians, Genesis 6:1-7.—A. G.]

FN#14 - “Thus he who sought this world lost it; and he who was willing to give up anything for the honor of God and religion, found it.” Fuller; see Bush, p219.—A. G.]

FN#15 - “Abram has now obtained a permanent resting-place in the land, but not a foot-breadth belongs to him. His household is smaller in number than at first. He is old and childless, and yet his seed shall be as the dust of the earth. All around him is his, and he is only one among the thousands—but ἐπ’ ἐλπίδι παρ’ ἐλπίδα.” Delitzsch.—A. G.]

FN#16 - See also in confirmation the Epistle to the Hebrews, Genesis 11:10; Genesis 11:16, where the apostle points to the true and highest sense of the land promised. The spiritual seed require a heavenly inheritance, and the heavenly inheritance implies a spiritual seed.—A. G.]

FN#17 - The whole chapter remarkable, as it presents to us the workings of faith in the domestic and ordinary life, in the common transactions between man and Prayer of Manasseh, and affords us an opportunity of observing how far his daily life was in unison with that higher character with which the inspired writers have invested him. Bush, 210.—A G.]

14 Chapter 14

Verses 1-24
THIRD SECTION

Abram and his War with the Heathen robber-bands for the rescue of Lot. The victorious Champion of Faith and his greeting to Melchizedec, the prince of peace. His conduct towards the King of Sodom, and his associates in the War
Genesis 14:1-24
1And it came to pass in the days[FN1] of Amraphel [Gesenius: it seems to be Sanscrit Amrapâ Lamentations, keeper of the gods; Maurer: perhaps, robbers; Fürst: = Arphaxad] king of Shinar [region of Babylon], Arioch[FN2] [Gesenius, after Bohlen, Sanscrit Arjaka, venerated; Fürst: the Arian, embracing Persian, Median, and Assyrian] king of Ellasar,[FN3] [Symmachus and Vulgate: Pontus; Gesenius: probably the region between Babylon and Elymais], Chedorlaomer[FN4] [Maurer: band of the sheaf; Fürst: probably from the ancient Persian] king of Elam [Elymais], and Tidal [Gesenius: fear, veneration] king of nations [Clericus: Galilean heathen]; 2That these made war with Bera [Gesenius = בֶּן־רַע] king of Sodom, and with Birsha [Gesenius = בֶּן־רֶשַׁע] king of Gomorrah, Shinab [Gesenius: father’s tooth] king of Admah [Fürst: fruit region, city in the district of Sodom, farm-city], and Shemeber [Gesenius: soaring aloft; glory of the eagle?] king of Zeboiim [Gesenius: place of hyenas] and the king of Bela [devoured, destroyed], which is Zoar [the small]. 3All these were joined together in the vale of Siddim [Aquila? valley of fields; Gesenius: depressed land, Wady; Fürst: plain], which is [now] the salt sea4[sea of asphalt, Dead sea]. Twelve years they served Chedorlaomer [as vassals], and in the thirteenth year they rebelled 5 And in the fourteenth year came Chedorlaomer, and the kings that were with him, and smote the Rephaims [giants; Ewald: long-drawn, tall] in Ashteroth Karnaim [horned Astarte; from Astarte-worship, city in Batanæa, Deuteronomy 1:4; Joshua 13:12], and the Zuzims [Susäer; Gesenius: from the fertility of the country; Septuagint and others: ἔθνη ἴσχυρά] in Ham [treasures; probably an Ammonite region], and the Emims [terrors; Emäer, originally in the land of Moab] in Shaveh [plain] Kiriathaim [twin cities in the tribe of Reuben, Numbers 32:37; later in Moab, Jeremiah 48:1]. 6And the Horites [dwellers in caves] in their Mount Seir [rugged; Gesenius: wooded; Fürst: hairy], unto El-[oak, terebinth] Paran [probably, cave-region], which is by the wilderness 7 And they returned, and came to En-mishpat [well of Judgment], which is Kadesh [sanctuary], and smote all the country [fields] of the Amalekites [between Palestine, Idumea, and Egypt], and also the Amorites [mountaineers?] that dwelt in Hazezon-tamar [palm-pruning, a city in the wilderness of Judea; later, Engedi, fountain of the kid]. 8And there went out the king of Sodom, and the king of Gomorrah, and the king of Admah, and the king of Zeboiim, and the king of Bela (the same is Zoar;) and they joined battle with them in the vale of Siddim; 9With Chedorlaomer the king of Elam, and with Tidal king of nations, and Amraphel king of Shinar, and Arioch king of Ellasar; [which] four kings with five 10 And the vale of Siddim was full of slime-pits [pits upon pits]; and the kings of Sodom and Gomorrah fled, and fell there [the warriors]; and they that remained fled to the 11 mountain. And they [the victors] took all the goods of Sodom and Gomorrah, and all their victuals, and went their way 12 And they took Lot, Abram’s brother’s Song of Solomon, who [for he] dwelt in Sodom, and his goods, and departed.

13And there came one that had escaped [fugitives], and told Abram the Hebrew [immigrant]; for he [who] dwelt in the plain [oak-grove] of Mamre [richness, strength] the Amorite, brother of Eschol [vine-branch], and brother of Aner [i.e. נַעַר, ἀνήρ?]: and these were confederate with Abram 14 And when Abram heard that his brother was taken captive, he armed [led out to war] his trained servants [initiated, tried], born in his own house, three hundred and eighteen, and pursued them unto Daniel 15And he divided himself against them, he and his servants, by night, and smote them, and pursued them unto Hobah [hiding-place], which is on the left hand [northerly] of Damascus [restless activity]. 16And he brought back all the goods, and also brought again his brother Lot, and his goods, and the women also, and the people.

17And the king of Sodom went out to meet him (after his return from the slaughter of Chedorlaomer, and of the kings that were with him [confederates]), at the valley of 18 Shaveh [the plain northward of Jerusalem, 2 Samuel 18:18], which is the king’s dale. And [But] Melchizedec [king of righteousness] king of Salem [schalem = שָׁלוֹם] brought forth bread and wine: and he was the priest of the most high God [of El-Eljon]. 19And he blessed him, and said, Blessed be Abram of the most high God, possessor of heaven and earth: 20And blessed be the most high God, which hath delivered thine enemies into thy hand. And he [septuagint: ’Αβράμ; compare Hebrews 7:4] gave him tithes of all 21 And the king of Sodom said unto Abram, Give me the persons [souls], and take [retain] the goods to thyself 22 And Abram said to the king of Sodom, I have lifted up my hand unto the Lord, the most high God, the possessor of heaven and earth, That I [the form of an oath: if I] will not take from a thread even to a shoe-latchet [the least], and 23 that I will not take anything that is thine, lest thou shouldest say, I have made Abram rich: 24Save only that which the young men have eaten, and the portion of the men which went with me, Aner, Eschol, and Mamre: let them take their portion.

GENERAL REMARKS
1. The Modern Criticism.—Knobel (p143) assigns the Section (with Genesis 15) to the Jehovistic enlargement, since the Elohistic author narrates the founding of the theocratic covenant elsewhere (Genesis 17). We must carefully distinguish, in a theological point of view, between the permanent covenant of faith (Genesis 15) and the special and temporary covenant of circumcision[FN5] (Genesis 17), which rests upon it (see Romans 4). The idea that the character of Abram and the narrative of Melchizedec are drawn traditionally from interested motives of the Hebrews, is without foundation.[FN6]
2. For special literature upon Genesis 14see Knobel, p134.

3. The War-making Powers.—According to Knobel, who here agrees with Joseph, Antiq. i9, the Assyrian must be viewed as the ruling power, which leads all the individual attacking kings, as subject princes or monarchs; for there is no trace of evidence in history, that the elsewhere unimportant Elymais (Susiane) has ever exercised a sort of world-dominion. Josephus calls the Assyrian the leading power, Syncellus the Syrian, which in this case is just equivalent; but according to Ktesias and others, the Assyrians were the first to establish a world-dominion (see p142, ff.). Keil, on the other hand, holds that the kingdom of Amraphel of Shinar which Nimrod founded, had now sunken to a mere dominion over Shinar, and that Elam now exercised the hegemony in inner Asia. The beginning of the Assyrian power falls in a later period, and Berosus speaks of an earlier Median dominion in Babylon, which reached down to the times of the patriarchs. (He refers to Niebuhr’s “History of Assyria,” p271). There is clearly a middle view. At the date, Genesis 14:1, Amraphel, king of Shinar, stands at the head of the alliance of Eastern princes; but the war was waged especially in the interest of Chedorlaomer of Elam. Amraphel appears as the nominal leader; Chedorlaomer the victorious champion of an Eastern kingdom, involved to some extent in decay. The Palestinian kings, or kings of Siddim, opposed to them, are described as previously vassals of Chedorlaomer, because the narrative here treats of the history of Siddim, pre-eminently of the history of Sodom and Lot; but this does not exclude the supposition, that the princes or tribes named in Genesis 14:5-6, were also at least partly dependents of Chedorlaomer. For in order to subject the lower Jordan valley, he must have somewhere forced a passage for himself into the land. Keil: “It seems significant that at that time the Asiatic world-power had advanced to Canaan, and brought the valley of the Jordan into subjection, with the purpose, doubtless, to hold, with the valley of the Jordan, the way to Egypt. We have, in this history, an example of the later pressure of the world-power against the kingdom of God established in Canaan; and the significance of these events with reference to the historical salvation, lies in the fact, that the kings of the Jordan valley and surrounding region are subject to the world-power. Abram, on the contrary, with his home-born servants, slays the victor and takes away his spoil—a prophetic sign, that in its contests with the world-power, the seed of Abram shall not only not be brought into subjection, but be able to rescue those seeking its help.

4. Ancient Damascus, also, first appears here in the dim distance.

EXEGETICAL AND CRITICAL
1. The Kings at War.—(Genesis 14:1-3). “The kings named here never appear again.” Keil.[FN7]—Shinar and Elam (see Genesis 10). Ellasar, probably Artemita, which is called also Chalasar, lying in Southern Assyria. (Goiim[FN8]) Nations is here of special significance (see translation of the text, also upon Genesis 14:2; compare Joshua 10:3; Joshua 10:5; Joshua 10:23).—All these; namely, the last-named five kings.—In the vale of Siddim[FN9] (see the text). “The five named cities described (Wisdom of Solomon 10:6) as a πεντάπολις, appear to have formed a confederacy. The four first (connected together; also Genesis 10:19) perished afterwards (Deuteronomy 29:22; comp. Hosea 11:8). On the contrary, Bela, i.e, Zoar, was not overtaken in the ruin. The most important are Sodom and Gomorrah, which are elsewhere exclusively named, even here, Genesis 14:10-11.” Knobel. There is no ground for his conjecture that they were not Canaanites, drawn from a misunderstanding of Genesis 12:12, that this region did not belong to the land of Canaan. Keil: “That there were five kings of the five cities, is in accordance with the custom of the Canaanites, among whom, still later, every city had its king.”[FN10]
2. The War (Genesis 14:4-12). a. Its cause(Genesis 14:4). b. The course of the Eastern Kings in their March.—“They came, doubtless, in the usual way, through the region of the Euphrates to Syria (Strabo, xvi.); from here, as they afterwards directed their return march to this region, advancing southwards, they attacked those who had revolted; at first, namely, the Rephaim in Bashan, i.e. the northerly part of the country, east of the Jordan (Numbers 32:39), then the Zuzims, dwelling farther to the south, and afterwards the still more southern Emims.” Knobel.—The Rephaim.—“A tribe of giants of great stature, spread throughout Peræa; also found westward from Jerusalem, upon Mount Ephraim, and in Philistia. They were gradually exterminated through the Amorites, Ammonites, Moabites, and Israelites.” Keil holds that they were of Semitic origin (p140). Ashteroth Karnaim, or simply Ashteroth, a chief city of Bashan, the residence of Og, the king (Deuteronomy 1:4). The details may be found in Keil and Knobel.[FN11]—Zuzims (an Ammonitish province), probably the same with Zamsummims (Deuteronomy 2:20.)—Ham. Identified (Deuteronomy 3:11) with Rabbah of the Ammonites (ruins of Ammon).—Emims, terrors. The older inhabitants of the country of Moab, like the Zuzims, included with the Rephaim.—Kirjathaim. Incorrectly located by Eusebius and Jerome; the ruins el Teym, or el Tueme.—The Horites. The original inhabitants of the country of the Edomites. They drove the Horites to Elath, upon the east side of the wilderness of Paran. The mount Seir between the Red and Dead seas.[FN12]
Genesis 14:8. They now turned from the south to the north (see Keil, p141). The victory of the Amalekites was gained in what was later the southern territory of the Hebrews. Keil and Hengstenberg hold that it is not the Amalekites themselves, but the inhabitants of the land which later belonged to the Amalekites. It says, indeed, the country of the Amalekites,[FN13] and (Genesis 36:12; Genesis 36:16) Amalek descended from Esau. But then we should expect some account of that original people. And the Amalekitish descendants of Esau may have mingled with the earlier constituent portions of the people, as the Ishmaelites with the earlier inhabitants of Arabia. Lastly, even the Amorites, upon the west side of the Dead Sea, were involved in the slaughter. Knobel denies that Hazezon-tamar can be identified with Engedi, for which, however, 2 Chronicles 20:2, bears its testimony. A rapid march made it possible that these tribes should be attacked and overcome one by one. It is not said that they had all been tributary. Meanwhile, however, the five kings in the vale of Siddim had time to arm themselves. c. The Battle in the vale of Siddim. The five feeble kings of the pentapolis could not resist the four mightier kings.—And they fell there. The valley, we are told, was full of pits of bitumen, or asphalt. This account is confirmed by the mass of asphalt in the Dead Sea. For these masses of asphalt, see the condensed notices in Knobel, p136.[FN14] This remark, however, does not explain why the five kings were defeated, but why they found the flight through that region so destructive. They fell here, partly hindered by the pits, partly plunging into them; only a few escaped into the mountains of Moab. The obvious sense appears to be, that the kings of Sodom and Gomorrah were themselves slain. Knobel thinks the troops or forces are intended, and holds it as certain that the king of Sodom escaped (Genesis 14:17). But it may be his successor in the government who is here mentioned. Whatever of spoil, in goods or men; was found by the conquerors in the city, was taken away; and, what is the main thing in the narrative, Lot with them. It is most significant: for he dwelt in Sodom.[FN15]
3. Abram’s March and Victory (Genesis 14:13-16).—One that had escaped. The article marks the race or lineage. A fugitive who sought Abram in Hebron, must doubtless have stood in close relations with Lot.—Abram the Hebrew, the immigrant.[FN16] Abram, as Lot also, was viewed by the escaped, who was born in the land, as an immigrant, and because Lot the Hebrew was a captive, he sought Abram the Hebrew. The Amorite Mamre, and his two brothers, were named as confederates with Abram, because they assisted him now in the war (Genesis 14:24). Their confederation shows his overwhelming influence.—Abram heard that his brother was a captive. The expression is significant. Instantly he arms his trained,[FN17] i.e, his hired servants, and practised in the use of arms; especially those born in his own house. “That the patriarchs carried weapons is clear from chs. Genesis 34:25; Genesis 49:5.” Knobel.—Unto Dan. Keil shows that the Dan alluded to cannot be the (Laish) Dan (Judges 18:29) situated in the midst of the sources of the Jordan, since it does not lie upon either of the ways leading from the valley of the Jordan to Damascus; but Dan in Gilead (Deuteronomy 34:1; 2 Samuel 24:6). In Daniel, Abram divides his little army into bands, and falls upon the enemy from different quarters by night, and pursues him unto Hobah, “probably preserved in the village Hoba, which Troilo found a quarter of a mile northerly from Damascus.” Keil. The Hebrews defined the quarters of the heavens with their faces to the East; hence the left hand is northward. Victorious, he brought back the whole spoil of the enemy, both in men and goods.—And also Lot his brother.

4. Abram’s Triumphant Return (Genesis 14:17-24). The kings who welcome him.—At the valley of Shaveh, i.e. the (later) king’s dale. The valley probably takes its name from this event. Absalom erected his pillar here, 2 Samuel 18:18 (afterwards remodelled in the Greek style). According to Josephus, Antiq. vii10, 3, it lay about two stadia from Jerusalem. Melchizedec went northwards to meet him, thus in the upper valley of the Kidron (see Dictionaries). Melchizedec appears to have anticipated the king of Sodom; at all events he has the precedence. Under his royal city, Salem, we must understand Jerusalem (Psalm 76:3), and not the distant Salim in whose vicinity John baptized (John 3:23). Comp. Keil, p143. In favor of Jerusalem (יְרוּי = יְרוּ, founding, or יְרוּשׁ, possession; the name יְרוּשָׁלֵם is either the founding or the possession of peace; the first is preferable,) are Josephus: Antiq. i10, 2; the Targums, Aben Ezra, Kimchi, etc, Knobel, Delitzsch, and Keil; Krahmer, Ewald: “History of Israel, ii. p410,” are in favor of the Salim of Jerome. That at the time of Jerome, the palace of Melchizedec was usually pointed out in the ruins of Salumias, lying about eight Roman miles from Scythopolis, of which Robinson and Smith found no trace, proves nothing. Salumias lay too far to the north, for the statement in the narrative. Melchizedec (king of righteousness—the language of the Canaanites was Hebraic) is described as a priest of El Eljon. According to Sanchûniaton (Eusebius: Prœp. i10), the Phœnicians called God ’Ελιοῦν, and Hanno the Carthaginian, in Plautus Pœnulus, names the gods and goddesses Elonim or Elonoth; but the term here used is different, and its signification is monotheistic, “not God as the highest among many, but in a monotheistic sense, the one most high God.” (Delitzsch). He brings from his city bread and wine to refresh Abram and his followers. “The papists explain it with reference to the sacrifice of the mass, but the reference is fatal to their own case, since Melchizedec gave the wine also. He brought forth, not he brought before God.” Schröder. Melchizedec’s prayer for prosperity and blessing is translated by Delitzsch rhythmically as a double blessing.[FN18] The term קֹנֵה denotes the ruler, but may also be used to denote the creator and possessor.—And he gave him tithes. As Melchizedec was a priest of the true God, the gift of the tithe of the spoil was a sanctification of the war and victory, as in the later history of Israel the tithe belonged to the priest (Leviticus 27:30), and the payment of the gift of consecration, out of the spoils of war, to the priestly tribe, was secured by law (Numbers 31:28 ff.; 2 Samuel 8:11; 1 Chronicles 26:27). Compare Hebrews 7:4.—The king of Sodom does not speak in a formal, solemn way, but with obvious prudence, encouraged by the generosity of Abram, to whom, by the laws of war, the captives belonged as slaves.—Give me the persons (souls). Then follows the noble declaration of Abram, which is both a recognition of the God of Melchizedec, or of the community of faith, between Abram and Melchizedec, since it joins together the names Jehovah and El Eljon, and at the same time a noble expression of his unselfishness. He would not retain anything from a thread to a shoe-latchet, i.e, not the least thing, so that the king of Sodom could never say, I have made Abram rich. As he declares his intimate communion with Melchizedec, and introduces it into the very forms of expression of his religion, so he utterly refuses any community of goods with theking of Sodom. He reserves only what his servants had already consumed in the necessities of war, and that part of the spoil which fell to his three confederates, Aner, Eschol, and Mamre (Numbers 31:26; 1 Samuel 30:26).

DOCTRINAL AND ETHICAL
1. The first well-defined appearance of war in its different aspects. A war of the world against the world—the kings—the alliances—the conquests—the rulers and their revolted vassals—the prominent leader (Chedorlaomer)—the attack—the victory and defeat—the plunder, and service of captives—of the hard destiny of those who dwelt quietly in the land (Lot)—of the wide-spread terror, and the rebuke of that terror, before the true heroism with which the true hero of faith opposes a defensive and necessary war, to the attacks of the confident and haughty prince. The children of God find themselves unexpectedly involved in the wars of the world, as the history of Abram, Lot, and Melchizedec proves. The destructive nature of war, so far as it is the fruit of human passions, and the providential overruling of it unto salvation.

2. The fearful overthrow of the Sodomite pentapolis in the vale of Siddim, and the wonderful rescue by Abram the man of faith, wrought no repentance in the people of that valley, although they were already weakened and enervated by their luxury, nor even any gratitude towards Lot, for whose sake they were rescued (Genesis 19:9). Hence the lost battle, and the terrors of war in the vale of Siddim, became a portent and sign of their later overthrow.

3. In the misfortunes which came upon him, Lot must suffer the retribution for his misdeeds towards Abram. But Abram rewards his ingratitude with self-sacrificing magnanimity.

4. The terrors of war in its desolating and paralyzing power. How it may be interrupted, and is usually checked and brought to an end, through the heroic faith and courage of some single hero, or it may be, band of heroes.

5. Abram, the man of peace of the previous chapter, the yielding child of peace, is instantly changed into a lion when the report comes to him, that Lot, his brother, is a captive. One citizen of the kingdom of God is of so great importance in his esteem, that he will attack a whole victorious army with his little band, and venture his own life, and the lives of his servants upon the issue. Thus enter in opposition to the gloomy heroism of the earth in Chedorlaomer and his followers, the light and cheerful heroism of heaven, to the war for oppression and bondage in its dark form, the light form and aspect of the war of salvation and liberty, to the power of godlessness, inhumanity, and desperation, in union with demoniac powers, the power of faith, and love, and hope, in covenant with Jehovah.

6. It did not enter the thought of Abram, that the princes against whom he went out to war were for the most part descendants of Shem, and indeed the people of his former home, and that those whom he rescued, and with whom he connects himself, are the descendants of Ham. The motive for the war was to save Lot,[FN19] and the alliance for the right, against the alliance for wrong, was decisive for him. The love to his brother, the Hebrew, has special power. Brotherly love. Every Hebrew, in the best and highest sense, must help others as his brethren. But in “the Hebrew” here the important thing Isaiah, that he “comes from across the river,” not as Delitzsch holds, that he is descended from Heber.

7. Abram has not only, in his faith, a heroism and self-sacrifice which overcomes the world, he has also the heroic strength and spirit. His servants are men trained to arms. He knew that, in an evil world, one needs defence and weapons, and must be armed. In his war with the world, he does not despise an honorable alliance with those who, in a religious point of view, may have different ways of thinking from himself. Indeed, he acts throughout in the true hero-spirit. The rapid, instantaneous onset, the well-ordered and irresistible charge, the outmarching and flanking of the enemy, the falling upon him by night, the fierce pursuit to the very utmost, to the completed result, these are the original, fundamental laws of all intelligent warfare. And it does not admit of question, that Cromwell learned these fundamental principles of warfare from Abram and other Old Testament heroes, and it is probable that Napoleon, in these, as in many other points, was an imitator of Cromwell; as it is certain that Gneisenau and Blücher have learned from the method of Napoleon. In the spirit of prayer Cromwell, the invincible, was greatly in advance of him (Napoleon); the heroes of the times when freedom triumphs place victoriously the joyful longing for deliverance of the people over against the demoniac lust of conquest of the murderers of the people.

8. Abram is assured of the good-will and help of Jehovah through the Spirit of God inspiring him with believing and sacrificing courage; and therefore joins his might, in the feeling of his individual weakness, with omnipotence, and makes himself and his forces, to whom he communicates his own spirit, invincible against the hosts of the enemy, whose power, as demoniac and magical, cannot stand before the terrors of God, but passes at once from haughty confidence to trembling and despair. The germ-like oriental world-power surges and breaks itself upon the heroic heart of the father of the faithful, as all the succeeding forms of the world-power, must break into pieces upon the believing power of the kingdom of God; and for this reason, because, in the very centre of the world’s history, all the powers of the world and of hell broke and went to pieces against the divine stability of the heart of Christ.

9. In warfare, as in all the forms of civilization and life, in political government, in poetry, the Hebrew principle is dynamic, living, while the principle of the world, especially of the Greek and Romish civilization, is lifeless, formal, or technical. Here the living fountain of original, direct divine inspiration is prominent, while the ordinary cosmical forming principles are throughout kept in the back ground. But the dynamic principle is also the principle of regeneration for the technical and artistic system—even for science itself. Thus, in our history also, the technical is sufficiently apparent.[FN20] “It is remarkable, moreover, that corresponding to this original mode of warfare, the almost exclusive order of battle in later times, is the division of the army into three parts, that the enemy may be attacked in the centre and upon both flanks at the same time (Judges 7:16; 1 Samuel 11:11; 1 Maccabees 5:33)” Schröder.

10. Melchizedec as priest and king in one person, without genealogy in his priesthood, which he executed for his people by virtue of a sovereign individual call, is a type of the Messiah, and is represented as such, Psalm 110:4, but especially in the Epistle to the Hebrews (Genesis 5:6; Genesis 7:17). From the circumstance that Melchizedec was not a worshipper of the Canaanitish Baal, but was a monotheist, or as Knobel thinks, a worshipper of the Semitic principal deity, El, Knobel concludes that he belonged to the Semitic tribe, Lud, to which also the tribes at war belonged. The supposition of a Semitic chief deity is in an erroneous manner transferred from the relations of a later time, to the times of the primitive religion. It is the characteristic of the primitive religion, that in it throughout Heathenism and Monotheism cleave together and go asunder. Melchizedec might, therefore, well belong to the Hamitic race.[FN21] He is not a Christ of the heavenly world, as perhaps the Gnostics would make him, nor Shem, nor Enoch, as the Rabbins and the Church fathers have thought; he is a type of Christ, because he is king and priest at the same time, because his priesthood rests upon his individual personality (ἀπάτωρ), etc, Hebrews 7:3), and because Abram, the ancestor of the Levitical priesthood, gave tithes to him. He is not “perhaps the last witness and confessor of the primitive revelation out of the night of heathenism,” for that is the splendor of an evening sky which reaches through all time; but he is the last representative of the period of the primitive religion, and therefore he blesses Abram in a similar sense to that in which the Baptist must baptize Christ the Lord, in Jordan. Hebrews, in his way, stands as the last of the first world-period; Abram is one who belongs to the future,[FN22] and therefore he blesses Abram, and Abram does him homage. That he is Melchizedec, is in the first place significant (“it may be concluded from Joshua 10:1; Joshua 10:3, where a later king of Jerusalem, Adoni-Zedek, i.e, lord of righteousness, is mentioned, that this was a standing name of the old kings of Salem.” Keil); then, the name of his residence, Salem; further, that he is priest and king at the same time (“in the old Phœnician custom.” Delitzsch); finally, that he represents no legal and genealogical priesthood, but shines singly and alone as a clear, bright star, in the night of Canaan: all these constitute him a mysterious, renowned type of Christ (see Delitzsch, p363; Keil, p144; Auberlen upon “Melchizedec,” in the Studien und Kritiken, 1857, p153).[FN23] As he is the priest of El Eljon, that can only mean, that he intercedes for his people before the most high God with prayer and sacrifice, that he sought either to lead back the Jebusites at Salem to a living monotheism, or to preserve them in it.

11. It is in the highest degree significant that Abram honors Melchizedec with the tithes,[FN24] and that he introduces El Eljon, in the oath, or the religious expression of it, while he will not take from the king of Sodom anything from a thread to a shoelatchet. (Knobel: “Abraham is perhaps sensitive,” etc.) This is the position of the religion of faith to the world both in its godly and ungodly aspects, the whole connection and concern of faith in the forms of its higher culture, the entire strength of its repelling attitude and tendency towards its ungodly nature.

12. “If it is certain that the repetition by Melchizedec of the familiar title of God which he uses was intended, then the name Jehovah, which Abram adds to this title, and which, indeed, he places in the greatest prominence, is not without a purpose. It must serve the purpose to announce that Abram, in the common foundation on which they stand, has still more than Melchizedec. Melchizedec, in the most high God, recognizes the Lord of heaven and earth, but not Jehovah.” Hengstenberg. This agrees with the idea that Jehovah is the God of the covenant. In the measure of this faith, a new period of religion begins with Abram. God, as the Most High,[FN25] does not designate the Highest in distinction from lower gods, but in his exaltation above all the symbols of his being, which the heathen began to reverence as gods; thus it stands in opposition to polytheism, and also to pantheism and dualism, the true expression of the primitive religion. Hofmann finds here again an intimation of the ascension of God from the earth before the flood. We have alluded to this in the previous part of this work.

13. The oath of Abram is the first example of an oath with the uplifted hand, in solemn appeal to God. But Abram swears in his own method, and at the same time in the devout, customary mode of Melchizedec. For other examples, see chaps. Genesis 21:23; Genesis 26:28, etc.

14. In the elevated character of Abram, it is worthy of particular notice and praise, that with his entire renunciation of any advantage to himself, he preserves the rights of his confederates, Mamre, etc, according to both usage and equity.

15. It is remarkable, that this one chapter shows us how the father of believers enters into these varied forms of life, of war, of union with those who differed from himself in their modes of thought, of tithes, and of the oath, as his intercourse with the world demanded. He uses the oath with the king of Sodom, a man of the world, who appears to have doubted his unselfishness and magnanimity.

16. We have here, also, the first stratagem, the first celebration of victory, and the first priest.

17. The first conflict of the hosts of faith with the first appearance of the world-power. The historical example of the Maccabees, Waldenses, etc.

HOMILETICAL AND PRACTICAL
See the Doctrinal and Ethical portions.—Texts for sermons on war, victory, deliverances, public calls, and demands to duty, and upon the oath, etc. War in a threefold form: 1. War of violence; 2. war of a faint-hearted defence; 3. the rescuing war of divine inspiration.—Alliances in a threefold form: 1. Alliance for robbery; 2. the faint-hearted alliance for defence; 3. alliance for life and death.—Abram as a warlike prince.—Love of our brother as a motive in war.—Abram’s war and victory.—Celebration of Abram’s victory.—Melchizedec as a type of Christ.—Christ also does not enter into worldly wars, but he refreshes pious heroes with bread and wine.—Bread and wine the refreshment of the king of peace, for those who contend for God.—To every one his own, particularly to faithful confederates.

Starke: This the first war which the Scripture commemorates, and its cause was the lust of dominion. (Let it be granted that Chedorlaomer had subjugated the cities mentioned in Genesis 14:2, in an unrighteous way, still they were in the wrong, since they began to rebel, and in this way would regain their freedom,[FN26] etc.—How can Abram help these rebels?)—God used the four kings as rods to punish others. Wurtemb. Bible: War and rebellion are evils above all other evils; indeed, a condensed epitome, as it were, of all calamities and sorrows.—Osiander: If the saints dwell with the godless, they must often be brought down and punished with them.—(Query: Whether Abram, with a good conscience, could enter into a covenant with the Canaanites? He might make different excuses; e.g, it is not proven that they were heathen; finally, he could say correctly, one must discern and distinguish the times.—Citation of Jewish fables: “In Abram’s contest, all the dust (every staff?) became swords, and every straw an arrow.”) Genesis 14:15. An instance of stratagem, Joshua 8:2; Judges 20:29; 1 Samuel 15:5.—Cramer: God remembers even the poor captive.—Covenants, even with persons not of our religion and faith, if made in a correct way, and with a right purpose, are not wrong; still, we must not rely upon them (Deuteronomy 20:1).—Legitimate war.—Against rash undertakings.—Osiander: No external power, but faith in God, gives the victory.

Genesis 14:18. Here, for the first time, a priest is spoken of.—Cramer: Honor is the reward of virtue.—The tithes of Abram.—Osiander: A Christian must even make his possessions of service to the officers of the Church.—Kings and princes, if God grants them victory over their enemies, must not only give him public thanks, but present to him of the spoil they have taken.—Teachers and princes must proffer assistance to each other, and exchange temporal goods for spiritual (1 Corinthians 9:11.—Finally, upon the legitimate oath; renunciation of his own rights, the competency, the equitable wages or rewards of war.

Lisco: Abram’s magnanimity overlooks all the unbecoming deportment of Lot towards him; he ventures his life for him.—The central point in this narrative is the grace of God towards his chosen, through which he places him in a condition to wage victorious war with kings, and after the assured victory, the same grace brings kings to meet him, the one in a thoughtful recognition, the other fawns in subjection and begs.—Abram’s freedom from selfishness.—Calwer, Handbuch: The humble man of faith, a victorious warrior and hero.—The strength of the Lord is mighty in the weak.—Schröder: No greeting of blessing, no word of God falls from the lips of this king of Sodom; he is only thinking of the earthly.—(Calvin): It is worthy of praise, that he is thankful to men if he is not ungrateful to God. It is possible, of course, that this poor Prayer of Manasseh, stript of his goods, through a servile, hypocritical pretence of modesty, might obtain from Abram, at least, the captives and the free city for himself. (Calvin saw, correctly, that Abram, as possessor of the people of Sodom, and the conqueror of the rulers of Sodom, won for himself essentially a legitimate dominion over Sodom, over which the king of Sodom would pass as lightly as possible).—Abram bows himself before Melchizedec, but before the king of Sodom he lifts his hand.—Thus Abram recognizes and acknowledges Melchizedec, while he penetrates to its depth the nature of the king of Sodom. As he is clearly conscious of his own high position, he condescends to the lower standpoint of the Sodomites (out of which condescension the oath which he swears proceeds), in order thereby to recognize and own the higher religious standpoint of Melchizedec. The oath an act of worship. He testifies, thereby, that he had not undertaken the war from any lust of gain, and cuts off the roots of all the solicitation to covetousness (even all suspicion of the same) through the name of God.—Passavant: Psalm 91; Romans 8:31.—Covenants for mutual defence against such expeditions for plunder and life were necessary, and God permitted his servants among the Canaanites, to use such means of help and defence.—There is something greater than bread and wine, mightier than victory and the power of the victor, stronger than death, and it overcomes, indeed, it inherits the world. What is it? Every child of Abram can tell.—Taube: We see in Abram’s victory and blessing, the victory and blessing of every one who is a soldier for God.—The sacred history transplants us at once into the midst of the turmoil of worldly affairs; from the quiet, peaceful tents of Abram, we are transferred to the tumults of war of heathen nations.—Heuser: The meeting of Melchizedec, the royal priest, with Abram: a. The historical event itself; b. the typical elements in it; c. their realization; d. the importance of these truths.

[This history must be placed in its New Testament light (Hebrews 7) if we would see its meaning and importance.—A. G.]

Footnotes:
FN#1 - Genesis 14:1.—Lange renders this first clause as independent. “And it came to pass after days, or, in the lapse of days.”—A. G.]

FN#2 - Genesis 14:1.—Wordsworth and Murphy, lionine, or lion-like.—A. G.]

FN#3 - Genesis 14:1.—“Some identify it with Telassar; others more probably regard it as Larsa, now Simkarah, about fifteen miles southeast of Warka. Rawlinson. Wordsworth, p69.—A. G.]

FN#4 - Genesis 14:1—“Rawlinson compares it with Kudur-Mapula, or Maluk, whose name is found on the bricks of Chaldea, and whose title is Apda Martu, Ravager of the West.”—Murphy, p278.—A. G.]

FN#5 - Temporary, however, only as to its external form, and the sign or seal of the covenant. The covenant itself Is one and permanent.—A. G.]

FN#6 - The connection of this chapter with what precedes and follows is close and natural. It shows that Lot’s choice, while apparently wise, was attended with bitter fruits; it lays the ground, in Abram’s conduct, for the promise and transactions of the 15 th chapter. There would be a serious break in the history were this wanting.—A. G.]

FN#7 - Chedorlaomer. Upon the bricks recently found in Chaldea there occurs the name of a king—Kudurmapula—which Rawlinson thinks may be the same, especially since he is further distinguished as the Ravager of the West. Jacobus, p247.—A. G.]

FN#8 - Delitzsch suggests perhaps an earlier name for “Galilee of the Gentiles.” Comp. Joshua 12:23; Judges 4:2; and Isaiah 8:23.—A. G.]

FN#9 - Which is the Salt sea, i.e, into which this valley was changed in the overthrow of the cities (Genesis 19:24). Keil, p139.—A. G.]

FN#10 - The five kings belonged probably to the family of Ham, which had pushed its way northward, but had been here checked and held under the sway of the Shemitic king for twelve years, but had now revolted. Wordsworth, p69.—A. G.]

FN#11 - Ritter finds it in the Tell Ashareh. J. G. Wetstein identifies it with Bosra, for which he urges the central position of this city in Peræa, and the similarity of the names Bostra and בִּעֶשְׁתְּרָה. “Porter suggests ’Afineh, eight miles from Bosra, as the Samaritan version, has ’Aphinet for ’Ashtaroth.”—A. G.]

FN#12 - El Param, terebinth, or rather wood of Paran, is without doubt the later Elath, at the head of the Ailanitic gulf; the present Akaba. Keil, p141.—A. G.]

FN#13 - Kadesh, probably at Ain-el Waibeh; though Keil and Wordsworth favor the location at Ain Kades, in the east of the highest part of Jebel Halal, about five hours E.S.E. from Morlâkhi.—A. G.]

FN#14 - Also Robinson’s “Researches,” vol. ii. pp228–230.—A. G.]

FN#15 - The passage is so constructed in the Hebrew as to bring out this significance. And they took Lot, and his goods, Abram’s brother’s Song of Solomon, and departed; and (for) he was dwelling in Sodom.—A. G.]

FN#16 - The one from the other side, who has come across the river. But Murphy urges in favor of taking Hebrew as a patronymic; “that every other tribe in the country had originally migrated across the Euphrates, and that the word here distinguishes Abram as the Hebrew, just as his confederate, Mamre, is distinguished as the Amorite.”—A. G.]

FN#17 - These tried, proved, thus trained servants, were born in his house, Proverbs 22:6. “Abram had trained them in spiritual things in the service of God, as well as in fidelity to himself; see chap. Genesis 18:19, and Genesis 24:12-49.” Wordsworth, p71.—A. G.]

FN#18 -

“Gebenedeit sei Abram Gott, dem Allerhabenen,

Dem Erschaffer Himmels und der Erde

Und gebenedeit sei Gott, der Allerhabene

Der geliefert deine Dränger in deine Hand.”

[Keil also refers to the poetical forms צָרֶיךָ and מִגֵּן.—A. G.]

FN#19 - “But his march and victory have another and a higher reference in the object of the history. Even here it is not to glorify Abram, but rather the wonderful providence of God over his chosen, through which all here enters in immediate connection with the divine plan. Abram is the designated possessor of the land; it is his concern, therefore, to guard the land from all assaults, and to avenge its injuries; it is the part of God, who has designated him to this end, to give him the victory.” Kurtz: “History of the Old Covenant,” p171.—A. G.]

[His title to the land involves him in the war. He must defend that which has been given to him. “He is no sooner confirmed in his title, than the land is invaded by a confederacy of hostile kings. Thus the kingdom of God is no sooner set up anywhere, than there is a rallying of the world kingdoms against it.” Jacobus, p247.—A. G.]

FN#20 - “The things of chief importance here are Abram’s faith and the help of God; but we should not overlook, that his force may have reached a thousand men, including his confederates, and further, the effect of the security of the hostile forces, the sudden terror, the darkness of the night, their confusion among themselves, and the strategic skill of Abram.” Kurtz, p170.—A. G.]

FN#21 - The name, however, is Semitic. It is probable that he was a Semitic chieftain, having his royal seat at Jerusalem. The locality, as everything else in connection with this person, so briefly referred to here, and then dismissed, is important. This is clear from the use which is made of this history in the Epistle to the Hebrews. He was a personal type of Christ: 1. As he was both priest and king; 2. as king of righteousness and peace; 3. as he was constructively, so far as the history goes, without father and without mother; 4. as he held his priesthood probably by a special divine warrant. He acts as a priest: 1. In bringing the bread and wine, here probably connected with a sacrifice and sacramental, refreshing this wearied warrior of the faith, and welcoming him to the communion of saints; 2. in blessing Abram—which is here the solemn, priestly benediction; 3. in receiving tithes from Abram—through which Abram recognizes his typical superiority—and in which the whole Levitical priesthood, yet in the loins of Abram, recognizes the superiority of that Priesthood of which he was the type. It thus becomes evident, as the Apostle shows, that the Levitical priesthood, and the whole Mosaic institution, were intermediate and temporary, and pointed to the higher Priest to come—who is both Priest and King, and who holds his priesthood not by descent, but by the express appointment and oath of God.—A. G.]

FN#22 - German, Ein Werdender.

FN#23 - See also Kurtz: “History of the Old Covenant,” pp173–176, whose remarks here are very suggestive, and Jacobus: “Notes,” pp256–260.—A. G.]

[“Melchizedec brought forth bread and wine as the priest of the most high God. There seems to be an intimation that this was a priestly Acts, and accordingly the crowning part of a sacred feast. It was probably connected with the offering of a sacrifice. This view of his acts is confirmed by the blessing which he pronounces as the priest of the most high God.” Murphy, p288, 289.—A. G.]

[Melchizedec stands as the personal type of Christ, and at the same time in his acts and relations here, seems to typify what Christ, as our Priest, is ever doing for his people.—A. G.]

FN#24 - “The bringing of the tithes was an actual recognition of the priestly dignity of Melchizedec. For, in general usage, the tenth is the sacred portion, which belongs to God, and to his representatives.” Baumgarten, p182; Bahr: Symbolik i. p179.—A. G.

[“Abram, the blessed of Jehovah, and the mediator of blessings for all the people, allows himself to be blessed by this royal priest, who stands beyond the line and circle of the promise. Abram, the ancestor of Israel, of Aaron, and Levi, of the people and the priesthood of the law, allows himself to be blessed by this royal priest, who shows no title through descent or the law. And not only so; Abram, in whom was the priestly race which should receive the tithes, gave to this royal priest the tithes of all the spoil. There Isaiah, therefore, an extra-legal, royal priesthood, and priestly kingdom, which this history typically prophesies, to whom even Abram and his seed should bow, to whom even the Levitical priesthood should render homage; for, just where Abram stands in incomparably the most striking typical character, there Melchizedec enters and towers above him. Melchizedec is the setting sun of the primitive Revelation, which sheds its last rays upon the patriarchs, from whom the true light of the world is to arise. The sun sets, that when the preparatory time of the patriarchs, the preparatory time of Israel, have passed away, it may rise again in Jesus Christ, the antitype.” Delitzsch.—A. G.]

FN#25 - “There is here no indistinct allusion to the creation of ‘heaven and earth’ mentioned in the opening of the book of God. This is a manifest identification of the God of Melchizedec with the one creator and upholder of all things.” Murphy, p289.—A. G.]

FN#26 - It is not said in the narrative that they were wrong; and it is by no means clear that they were. Rebellion may be right. It is Song of Solomon, if the government is unjust and oppressive, and there is good reason to believe that success will attend their efforts to shake off the yoke of bondage.—A. G.]

15 Chapter 15

Verses 1-21
FOURTH SECTION

Abram the approved Warrior of Faith, and God his Shield and his Reward. His longing for an Heir, and his thought of Adoption anticipating any exigency in the case. The great Promise of God. Abram’s Faith under the Starry Heavens. The Symbol of the Starry Heavens. The righteousness of Faith. The Covenant of Faith, and the repeated Promise
Genesis 15:1-21
1After these things [events of the war] the word of the Lord came [renewed itself] unto Abram in vision, saying, Fear not, Abram: I am thy shield [in war even], and thy exceeding great reward [reward of the champion]. 2And Abram said, Lord God, what wilt thou give me, seeing I go [continually] childless, and the steward [the future possessor] of my house is this Eliezer [the help of God, God is my help] of Damascus? 3And Abram said, Behold to me thou hast given no seed [bodily heir]: and, lo, one born in my house is mine heir4[on the way to become my heir]. And, behold, the word of the Lord came unto him, saying, This shall not be thine heir; but he that shall come forth out of thine own bowels5[thine own nature] shall be thine heir. And he brought him forth abroad [open air], and said, Look now toward heaven, and tell the stars, if thou be able to number them. And he said unto him, So shall thy seed be 6 And he believed in the Lord; and he counted it to him for righteousness 7 And he said unto him, I am the Lord that brought thee out of Ur of the Chaldees, to give thee this land to inherit it 8 And he said, Lord God, whereby [by what sign] shall I know that I shall inherit it? 9And he said unto him, Take me [bring = sacrifice to me] a heifer of three years old, and a she-goat of three years old, and a ram of three years old, and a turtle-dove, and a young pigeon 10 And he took unto him [sacrificed] all these, and divided them [the animal sacrifice] in the midst, and laid each piece one against another: but the birds divided he not 11 And when the fowls came down upon the carcasses [not carrion], Abram drove them away 12 And when the sun was going down, a deep sleep [תַּרְדֵּמָה, Genesis 2:21; Job 4:13] fell upon Abram; and, lo, a horror of great darkness fell upon him 13 And he said unto Abram, Know of a surety that thy seed shall be a stranger in a land that is not theirs [thy descendants], and shall serve them; and they shall afflict them four hundred years; 14And also that nation, whom they shall serve, will I judge; and afterward shall they come out with great substance 15 And thou shalt go to thy fathers in peace; thou shalt be buried in a good old age 16 But in the fourth generation they shall come hither again; for the iniquity of the Amorites is not yet full [to the measure of judgment]. 17And it came to pass, that, when the sun went down, and it was dark, behold a smoking furnace, and a burning lamp [flame of fire] that passed 18 between those pieces [of the sacrifice]. In that same day the Lord made a covenant with Abram, saying, Unto thy seed have I given [now in covenant] this land, from the river 19 of Egypt [Wady el Arisch] unto the great river, the river Euphrates: The [land of] Kenites [workers in iron, Judges 4:11; Judges 4:17], and the Kenizzites [huntsmen], and the Kadmonites [of the East], 20And the Hittites [fear, terror, in Hebron], and the Perizzites [rustics], and the Rephaim [giants], 21And the Amorites [mountaineers, uplanders], and the Canaanites, [lowlanders], and the Girgashites [dwellers upon the clayey soil], and the Jebusites [יְבוּם, a place trodden as a threshing-floor].

GENERAL PRELIMINARY REMARKS
1. The connection of this Section with the preceding events must be carefully observed. The two chapters form essentially one history. Abram had in faith waged war against a fearful and superior power; hence the announcement to him: I (Jehovah) am thy shield. He had renounced all claims upon the spoil of war; therefore he has the promise: I am thy exceeding great reward, i.e, reward to the warrior. He had, through the fresh, living, healthy interchange between his faith and the world, which was wanting in the hermit-like Melchizedec, kept himself as a man of faith, to whom it belongs, to beget a race of believers, who should stand in the midst of the world, against the world and for the world.

2. The form of the present revelation of God to Abram gives trouble to interpreters. Knobel thinks that the communication, Genesis 15:12-16, belongs to a night-vision; on the other hand, the next succeeding utterances to the waking moments. According to Keil, the word of Jehovah comes to him in visible forms, neither through internal, immediate converse, nor through dreams, but in an ecstacy through an inward, spiritual beholding, and indeed, in the day, and not in a night-vision, as Genesis 46:2. “The בַּֽמַּֽחֲזֶה, Genesis 15:1, rules the whole chapter.” Against the first, it may be said, that the narrative speaks of a vision from the very beginning; against the last, that Abram is led out to number the stars; against both, that they do not involve and bring out any recognition of the psychological form of the past revelation. To us, it appears entirely in accordance with the course of development of preceding Revelation, that Abram should first have received the word of Jehovah, and then should have seen a manifestation of Jehovah, and that it is now said, the word of Jehovah comes to him in vision. Abram, truly, at this time, could not have received the revelation from God without a disposition for visions; but in the case before us, which treats of a revelation of Jehovah by night, the visionary fitness of Abram comes into special prominence. This disposition for the vision, and the prominence in which it appears, does not exclude the reality of the following Acts, which, also, Keil regards as only inward occurrences. But as to the phrase: “He spake to him in visions;” he accompanies the word in question with the corresponding image: Abram saw the divine shield and the divine treasures (Keil, p145).

EXEGETICAL AND CRITICAL
1. The promise of Jehovah, the starry heavens and the righteousness of faith (Genesis 15:1-6).[FN1]—Fear not. The coward fears before the danger, heroic spirits after. Abram had now an experience of the world in its wicked violence, as he had victoriously resisted its defiant challenge, and the beaten kings might easily visit him with vengeance. Therefore he receives the consoling promise, that Jehovah himself would be his shield, his defence in all conflicts (Psalm 3:3; Psalm 18:2).—Thy exceeding great reward.[FN2] Not, perhaps, for thy general piety, but the reward for thy heroic conflict.—Abram received the promise of God with the same feeling of weariness of his natural life, with which Moses at eighty years received the divine call to go to Egypt and free the people. He wished to establish his family. Is Jehovah his exceeding great reward, then there naturally follows some one application of the promise to his personal relations; but he sees no other application, than that God himself would be his exclusive reward, that thus, as to this world, this Eliezer of Damascus,[FN3] his steward (Genesis 24:2), must be his heir. The thought is painful to him, but he acquiesces in the purpose of God, and desires only light as to the meaning of the promise, whether it is to be understood only of an heir by adoption, in which case this Eliezer appears to him the most worthy. He desires most of all a decisive sentence, therefore his proposition of the thing by anticipation. Upon this allusion depends the marvellous tradition that Abram had been king of Damascus (Joseph, Antiq. i7, 2; Justin, xxxvi2).—To me thou hast given no seed. The pious complaint of human weakness before God must be distinguished from the impious murmurs against God (Exodus 5:22; Exodus 33:12-15; Numbers 11:11; Numbers 11:21; Joshua 7:7; Job; the prophets).—One born in my house (son of my house).[FN4] It is not synonymous with house-born. It has a deeper meaning; it designates the most esteemed servant of his house.—Eliezer, he says, is already upon the way to become my heir. It is a complaining thought, which forms itself into a resigned proposition, but a proposition which veils a question. Upon this follows the divine decision (Genesis 15:4). Jehovah leads him out of his tent, under the heavens as seen by night. His disposition, preparedness for the vision, does not exclude the reality of these events.[FN5] He had promised him at first one natural heir. But now the countless stars which he sees, should both represent the innumerable seed which should spring from this one heir, and at the same time be the warrant for his faith. Jehovah shows him the image of his descendants, in the stars of heaven. We recognize here the orientalist from Ur of the Chaldees, for whom the lights of heaven have a religious significance, but at the same time the free monotheist, who no longer seeks in the stars his gods, but the image of his children. That God who speaks to him, can give to him a seed, countless as the stars in heaven, is truly presupposed; the representation of the countlessness of his descendants is the main thought, to which cleave the thoughts of their shining glory and their heavenly character (see Genesis 22:17; Genesis 26:4; Exodus 32:13).—And he believed in the Lord. This cannot be either an element of a dream, or the frame of mind prepared peculiarly for visions, for it is an act of faith on the part of Abram, which was counted to him for righteousness by Jehovah. Knobel remarks: “Abram did not laugh, incredulously, as in the Elohistic section, Genesis 17:17, ” as if a believer, in the long delay of the promise, could never fall into doubt, (although there is no mention of any incredulity in the passage referred to). Keil asks: “How did Moses know that Abram believed? and that Jehovah counted it to him for righteousness?” He answers: “He proves his faith, because, according to the following directions, he brought the sacrifices, and because what Jehovah did with the animals was a real declaration on his part, that he counted to Abram his faith for righteousness.” We must distinguish, however, the inward events from these sacramental signs, in which they are visibly manifested and sealed. The faith of Abram in the promise of a bodily heir was the central point in the development of his faith; with this faith he enjoyed the consciousness that Jehovah counted it to him for righteousness. Justification by faith, as an experience of the inner life, manifests itself in the peace of God; and Abram could have given testimony as to this to his children, if nothing had occurred as to the sacrificial animals and their consumption by fire. The explanation of Knobel, “a right disposition of heart is of just as much avail to him as integrity in Acts,” is both tame and shallow.

[This is confessedly an important passage. We have here, and in the promise (Genesis 15:1), the germ of the great doctrine of the Lord our righteousness. We may not attach to the words here used the ideas in all their definiteness, which have been derived from the use which the Apostle makes of them in his discussion of the question, how a sinner can be justified (Romans 4:4-5; Romans 4:10; Romans 4:18-25); but neither may we overlook his inspired exposition, and strive to interpret the words, as if they stood entirely by themselves. Leaving this out of view, however, it is clear “that Abram had no righteousness of his own, that righteousness was imputed to him, that it was faith in Jehovah in him which was counted for righteousness;” and further, that this faith is viewed here, not merely as the root of all true obedience to the will of God, and thus the sum of righteousness or personal holiness, but as embracing and steadfastly resting upon (as the word rendered believed, here means) God, as the God of grace and salvation. It is the act by which he goes out from himself, and relies upon God, for righteousness and grace. The history clearly shows that there was this entire removal from the natural ground upon which he had stood, and this entire, hearty, steadfast resting upon Jehovah, “who is just and having salvation. The promise which Abram’s faith embraced was the promise of salvation through the covenant seed, and he so regarded it. His faith, therefore, was essentially the same with that specific faith in Christ which is said to justify (see Romans 4:13). The Notes of Kurtz, Baumgarten, Murphy, are suggestive and valuable; and the exposition of Calvin is admirable,—חשב, to think, desire, purpose; then to esteem, reckon, impute, set to one’s account, 2 Samuel 19:19; Psalm 32:2; Leviticus 7:18; Leviticus 17:2; Numbers 18:27.—A. G.]

2. The Covenant Sacrifice and the Covenant in reference to Canaan (Genesis 15:7-17). Jehovah gave to Abram the starry heavens as a sign of the promise of an heir. Now he promises to Abram the land of Canaan for his possession (Genesis 15:7). Abram asks a sign for this.[FN6] Jehovah appoints the covenant which he would conclude with him over his sacrifices, for a sign. He determines, also, at first, the sacrifice which Abram should bring. The animals named here, are the sacrificial animals of the Levitical cultus. The future possession of Canaan was represented beforehand in the sacrifices of Canaan.[FN7] The sacrificial animals were all divided (hence כרת ברית, to hew, cut a covenant), except the birds, and the dissevered parts laid over against each other.

“The ceremonial of the covenant of old consisted in the contracting parties passing between the dead animals, with the imprecation, that in case of a breach in the covenant, it might be done to them as to these animals.” Against which Keil (who, however, without sufficient ground, denies that this act had the peculiar nature of a sacrifice), remarks: “This interpretation of ancient usage is not supported by Jeremiah 34:18.” “The interpretation which the prophet here gives to the symbolic usage, can only be a fuller explanation, which does not exclude another original idea of the symbol. The division of the sacrificial animals probably only typified the twofold character of the covenant; and the passage of the two contracting parties between the parts of the one sacrifice, typified their reconciliation to a unity.” This would be in accordance with the analogy of the symbol of the ancients, the tessera hospitalis, which was also divided into two parts in order to represent the alliance or union of the two possessors of the divided little table. Jehovah himself does not, indeed, appear as sharing in the offering of the sacrifice, but as a sharer in the sacrificial feast, which was signalized in the later thank-offering, in the show-bread, and essentially in all sacrifices. If the man who presents the sacrifice gives himself away to God, so Jehovah gives himself into communion with that man; forms a covenant with him. The individual specimens of the collective sacrificial animals, designate, in Calvin’s view, all Israel in all its parts, as one sacrifice. In the three years age, Theodoret finds an intimation of the three generations of bondage in Egypt; which Keil approves, with a reference to Judges 6:25 (seven years’ bondage, a seven year old bullock). The further intimations of numbers in the passage, to wit, a number seven, five, and eight, Keil rejects.—And when the fowls came down. The pieces lay for some time, unconsumed by the fire, and attracted the birds of prey, which would have polluted and preyed upon them, had not Abram driven them away. These are the heathen, the enemies of Israel, who would corrupt and destroy it, like the birds of prey (the sacrifice), which were held as unclean by the Jews. The hawk was sacred to the Egyptians, but the later Jews represented the opposition between Jews and heathen, through the dove and sparrow-hawk (see Knobel). But Abram, in his faith, remained the guardian-spirit of Israel, who secured its sacred destination (Psalm 105:42).

Genesis 15:12. And when the sun was going down.[FN8] From this reference to the time, we may judge what was the marvellous attention and watchfulness of Abram. The great scene of the revelation began on the previous night; he had stood under the starry heavens as holding a solemnity; the victims were slain, and the pieces distributed, and then the watch over them was held until the setting of the sun. His physical strength sinks with it, a deep sleep (תרדמה) overcomes him. But the disposition for visions preserves itself in the sleep, and so much the more, since it is even the deep, prophetic sleep. Abram sees himself overtaken by a great horror of darkness, which the word of Jehovah explains to him. It was the anticipation of the terror of darkness, which, with the Egyptian bondage, should rest upon the people. This bondage itself is pointed out to him, under three or four circumstances: 1. They would be oppressed and tormented in this service; 2. it would endure four hundred years; 3. the oppressing people should be judged; 4. they should come out of the bondage with great substance. It is to be distinctly observed, that the name of this people, and the land of this servitude, is concealed. Moreover, there are further disclosures which concern the relation of the patriarch to this sorrow of his descendants. He himself should go to his fathers in peace in a good, that Isaiah, great age. But his people should reach Canaan in the fourth generation after its oppression, from which we may infer that a hundred years are reckoned as a generation.[FN9]—For the iniquity of the Amorites is not yet full. The Amorites, as the most powerful tribe of the Canaanites, stand here for the whole people (Joshua 24:15). Israel’s inheritance of Canaan is limited by the judgment upon the Canaanites; but this judgment itself is limited and conditioned by righteousness, according to which the measure of iniquity must first be full.

Genesis 15:17. Behold a smoking furnace. This new manifestation must not be regarded as belonging to the dream vision, but as the intuition of the waking consciousness, under the form of a vision. For the divine acceptance of the sacrifice cannot be fulfilled in a dream, any more than the faith of Abram, than his sacrifice, or the making of the covenant itself.—The smoking furnace is analogous to the burning bush, and pillar of fire of Moses. That it here designates the anger of God (Keil) is not supported by Psalm 18:9.[FN10] The fire-symbols are not always symbols of the consuming anger of God (as perhaps the seraphim), but also signs of purifying and saving judgments, as the pillar of fire, and pre-eminently the fire upon the altar of burnt-offering. And beyond doubt, in the sense of this passage, Jehovah goes with the sacrificial fire between the pieces of the animals. That the pieces were not laid upon the altar, arises from the mode of forming a covenant, according to which the contracting parties must pass between them. Abram had gone between them long before the evening. Now Jehovah goes through in the sacrificial flame. The image of the sacrifice signifies that the sacrificial fire should never be extinguished in Israel; this is visibly represented, moreover, under the flame of the altar. We must recognize clearly, that it is incredible that the flame should pass between the pieces of the sacrifice without consuming them. But the flame cannot designate the judgments of God upon the oppressors of Israel (Keil), since the pieces indeed designate Israel. But neither the judgments upon Israel, since the pieces which signify Israel were already divided, i.e, offered and dedicated to God. The sacrificial fire, as an efficient element of change, changes the flesh into a sweet savor for Jehovah, and the judgment of an earthly dissolution into an act of deliverance, into a new, heavenly existence.

3. The founding of the Covenant and its significance (Genesis 15:17-21).—Unto thy seed have I given this land. The covenant which Jehovah makes with Abram relates especially to the grant of the land of Canaan to his descendants. Hence, also, it is sealed with the offering of the sacrificial animals usual in the land.—From the river of Egypt. Keil holds that it is the Nile, because it is נתר, not נחל (Numbers 34:5). Knobel, on the other hand, remarks correctly: “The Nile cannot be intended, since the Euphrates would not have been described as the great river in opposition to it.” It is thus the Wady el Arisch, brook of Egypt, otherwise called Rhinocolura, lying at the southern limits of Israel (Numbers 34:5; Joshua 15:4; Isaiah 27:12); not the Nile, because an oratorical hyperbole would not agree with the exact bounding of the land.

[Hengstenberg, Beiträge, vol. iii. p265, urges in favor of the Nile not only the term which is used, נָחָר, and which is not interchangeable with the term for a small stream or brook, נחל, but also that the passage is rhetorical, as is clear from the fact that the tribes which the Israelites were to dispossess were purely Canaanitish, and no more extended to the Euphrates than to the Nile. Kurtz adds, that these two streams are here used as representative of the two great world-powers between which Israel should dwell. It is thus a prediction that the descendants of Abram should have an independent existence by the side of these two great empires, and that no nation should have any permanent sway between them and these two empires. So that their dominion may be said to reach from the Euphrates to the Nile.—These two rivers are, moreover, constantly referred to in the later Scriptures, as the extreme boundaries of Israel. See Isaiah 27:12; Jeremiah 2:18. In its best days too, the Israelitish dominion reached, to all intents, to Egypt, since all, or nearly all the intervening powers were subject to David and Solomon. Wilkinson holds that the word יאר, river, a form of which is here used, is the Hebrew form of the Egyptian word Jaro, river, applied to the Nile; see Bush, Notes, p255.—A. G.]

The Israelitish dominion should reach to the Euphrates, and did actually “in its best days” reach to it, but there is no record of its extension to the Nile. We are not dealing here with a prophetic and spiritual word, but with the definite bounds of the land, for the race of Abram, as is clear also from the following enumeration “Ten tribes are enumerated going from the southern border to the north, in order to fix and deepen the impression of universality and completeness, of which the number ten is the symbol—no tribes are excepted or spared (Delitzsch). In other passages, sometimes seven (Deuteronomy 7:1; Joshua 3:10), six (Exodus 3:8; Exodus 3:17; Exodus 23:23; Deuteronomy 20:17), five (Exodus 13:5), or even two (Genesis 13:7), are named; or finally, all are embraced under the common name, Canaanites.” Keil. The number ten is not, however, the number of completeness (that is twelve), but the number of a completed development; here of the completed development of the Canaanites for judgment. The Hivites (Genesis 10:17) are here omitted. The Hivites at Hermon, in the region of Lebanon, were afterwards driven out, but the Hivites at Gibeon were graciously spared (Judges 3:3; Joshua 11:19). “The Kenites were an Amalekitish—originally Arabian tribe, southerly from Canaan (Numbers 24:21; 1 Samuel 15:6; 1 Samuel 27:10; 1 Samuel 30:29), of whom a part afterwards removed to Canaan (Judges 1:16; Judges 4:11; Judges 4:17).” Knobel.—The Kenizzites. There is a reference to Kenaz, an Edomite (chap, Genesis 36:15; Genesis 36:42), with which Knobel joins the passage before us, but Keil objects, because he correctly assumes that Kenaz must have descended from Edom, without bringing into account the mingling of the Edomites with the original inhabitants of the land. The Kadmonites, also, are never anywhere more clearly determined.[FN11]
DOCTRINAL AND ETHICAL
1. For the vision, see the Exegetical remarks. The vision of a shield and of a vast treasure, brings to remembrance the numerous revelations of God through images in the prophets, especially in Jeremiah and Zechariah. We must distinguish here the threefold form of the one revelation made through visions: 1. Revelation through images; 2. through the word; 3. through the vision in deep sleep, upon which there follows still a revelation to the waking consciousness through the word. The prophetic frame of mind on the part of Abram is very extraordinary, since it continued through a whole night and day, and into the following night.

2. The stages of the promise which Abram received, viewed, as to its genealogical sequence, may be regarded in this order: 1. Thou shalt be a man of blessing, and shalt become a great people (Genesis 12:1); 2. to thy seed will I give this land (Genesis 12:7); 3. to thy seed the land, to thy land thy seed (Genesis 13:14). Here (Genesis 15:18), the promise of the seed and the land was sealed in the form of a covenant4. The promise of a seed advances in the form of a covenant to the assurance that God would be the God of his seed (Genesis 17:7). 5. The promise is more definite, that not Ishmael but the son of Sarah should be his heir (Genesis 17:15 ff.). 6. The heir was promised in the next year (Genesis 18:10). 7. The whole promise in its richest fulness was sealed by the oath of Jehovah (Genesis 22).

3. The grand thought: God is our shield, or defence against all evil; God himself is our greatest reward or highest good; is the introductory completion of all religious desires and hopes. But man can remain upon this high standpoint only with the greatest difficulty. This is manifest from the application to practical uses and gains which Abram makes: Lord, what wilt thou give me? Although this application to his own advantage, carried out in a childlike spirit, is perfectly consistent with his faith.

4. Abram under the starry heavens, and his righteousness of faith. The peculiar determination of the character of the patriarchal religion. Here first, the full importance of faith comes into view. Here also, first, the reckoning of righteousness corresponding therewith. From this point onward, both fundamental thoughts run through the holy scripture (see Romans 4; James 2).[FN12] The future of the Evangelical church was prepared on that night. It was the one peculiar blooming hour of all salvation by faith. But we must not, therefore, so weaken and lower the idea of righteousness, that we should explain it as equivalent with integrity, or in similar ways. Righteousness is the guiltless position or standing in the forum of right, of justice.[FN13] The forum in which Abram stands here, is the forum of the inward life before God. In this he was, on the ground of his faith, declared righteous, through the word and the Spirit of God. Hence we read here, also, first of his peace, Genesis 15:15.

5. The difference between the four hundred years, Genesis 15:13, and Acts 7:6, and the four hundred and thirty years, Exodus 12:40, is explained, not only by the use of round, prophetic numbers here, but also from the fact, that we must distinguish between the time when the Israelites generally dwelt in Egypt, and the period when they became enslaved and oppressed. Paul counts (Galatians 3:17) the time between the promise and the law, as four hundred and thirty years, in the thought that the closing date of the time of the promise was the death of Jacob (Genesis 49.). See the Introduction; and for the difference in question, Delitzsch, p371.

[Note upon the four hundred years Affliction and Servitude of Israel.—It is confessedly a matter of dispute how these four hundred years are to be computed. Some fix the birth of Isaac as the starting-point, others the entrance of Jacob into Egypt. The difficulty does not lie in reconciling the different statements of the Scripture, but in bringing any conclusion formed upon these statements, into harmony with a general system of Chronology. Baumgarten says: The principal thing in the threatening, the first word in the description of the sorrow, is an announcement of their condition as strangers, גֵר יִהְיֶה זַרְעֲךְ. The description, therefore, in his view, covers the period of their sojourn in Canaan, during which they were strangers. He urges, in favor of this, the words of the Apostle (Galatians 3:17), and the fact that the Israelites were to come out in the fourth generation; a generation obviously falling far short of a hundred years. They were to be there but three generations. The genealogical table, Exodus 6:16 ff. favors a much shorter residence than four hundred years; since the combined ages of the persons there mentioned, Levi, Kohath, Amram, including the years of Moses at the time of the Exodus, amount to only four hundred and eighty-four years, from which we must take, of course, the age of Levi, at the entrance of Jacob into Egypt, and the ages of the different fathers at the birth of their sons. It is better, therefore, with Wordsworth, Murphy, Jacobus, and many of the earlier commentators, to make the four hundred years begin with the birth of Isaac, and the four hundred and thirty of the apostle to date from the call of Abram.—A. G.]

6. The demand for a sign relates to the promise of the land, not the promise of a seed. The starry heavens was the sign of the latter promise to him. Compare the similar demand of Gideon (Judges 6:17), and of Hezekiah (2 Kings 20:8). The pious and believing desire for a sign points to a divine assurance, the impious to an unsanctified knowledge, or, indeed, a doubt. The constant form of the pious desire for a sign, is the believing enjoyment of the sacraments.

7. The sacrificial animals. See Leviticus.

8. The birds of prey. Compare Matthew 13:18-19.

9. The profound sleep. Compare Genesis 2:21; Biblework, p209. Thou shalt go to thy fathers in peace. With faith in the grace of God, the future is not only made clear and glorified (John 8:56), but he present also is illuminated.

10. The iniquities of the Amorites. See Exodus 34:11; Exodus 34:14; Leviticus 18:24; Leviticus 20:23; Numbers 33:52; Numbers 33:55; Joshua 23:12.—No people is destroyed whose iniquity is not full.[FN14]
11. Both Delitzsch (p373) and Keil (p151), assert that there is no account here of a peculiar sacrifice of a covenant, nor of a peculiar covenant. Against the sacrifice of the covenant, it is said that Abram did not pass between the pieces of the sacrifice; but this is a pure supposition. Against the idea of a covenant, that there is no account of a pactio, but simply of a sponsio, a solemn promise of God to men. Let it be observed, however, that upon this interpretation the moral force in the doctrine of the covenant relation of God to the believer is fatally ignored, and that this interpretation also threatens to change the covenant blessing of the Christian sacraments from a moral to a magical blessing. The subject of the promise, Delitzsch remarks, excludes the idea of reciprocity. “In the covenant,” says Keil, “which God concludes with Prayer of Manasseh, the man does not stand as upon mutual and equal terms with God, but God grounds the relation of communion, through his promise, and his gracious condescension, to Prayer of Manasseh, whereby he is first prepared to receive, and then, through the reception of the gifts of grace, is prepared to discharge the duties flowing out of the covenant, and thus made obligatory upon him.” Although the covenant of God with believing humanity, is not a contract between equals, but God founds the covenant, it does not follow, that his founding it is a simple promise, although, even a simple promise, without some moral motive giving rise to it, would be absurd. But now, according to Romans 4. the foundation of the gracious covenant of God with Abram, was not laid in the covenant of circumcision (Genesis 17.), but in the covenant of faith (Genesis 15).[FN15] Hence the Jewish Targums, and after them, Christian theologians, have found in this chapter the forming of a covenant according to the explicit declaration, Genesis 15:17. Delitzsch himself, upon Genesis 17, says first: “God sealed his covenant with Abram,” but then further, “God founded his covenant with Abram.” But Keil, p155, remarks: “Long before, at least, long years before, God had established his covenant with Abram.” We make the following distinction: in Genesis 15, the eternal, valid covenant of faith was concluded; in Genesis 17 the specific, old covenant of circumcision, the provisional sealing of the covenant of faith, of which, under the New Testament, baptism and the Lord’s Supper are the seals. If we recall, that the relation between the Lord and his church is that of the bridegroom and the bride, we shall truly dismiss the assumption of a magical working and efficacy of the covenant, and return to the high estimate of moral relations in the kingdom of personal life, in which also the passive position, which the Formula Conc. recognizes and holds in conversion is to be conceived as a moral state—in which the soul is held in the attitude of waiting, and does not grasp beforehand—produced in the strength of the gratia prœveniens, and not as a pure creaturely and unconcerned yielding of one’s self to the pleasure of another.

HOMILETICAL AND PRACTICAL
See the Doctrinal and Ethical paragraphs.—The great thought: God himself is our God: 1. Our shield; 2. our great reward (comp. Romans 8.).—It is allowed the saints, to ask: Lord, Lord, what wilt thou give me?—We learn from Abram to consult with God—as to our affairs;—to deliberate with Jehovah as to our future.

Genesis 15:4. If the lesser is denied us, that itself intimates a grant of the higher.—In submission we are near the highest promises and gifts.—Abram, the childless, shall become the father of nations.—Abram in the starry night.—The word of God in the starry night.—The faith of Abram: 1. Abram a believer; 2. a father of believers (Romans 4.); 3. a father of all believers, especially of believers from the circumcision.—Abram’s righteousness of faith.—The key-note of his righteousness of faith: 1. The blessing has overcome the curse in his heart and life; 2. he will overcome it in the world through his seed; his children shall be as the stars of heaven.—The high antiquity of Evangelical faith.—The covenant of God with Abram.—Abram’s prophetic sleep.—The holy land: 1. In the literal sense; 2. as a type of the promised fatherland of believers.—The certainty of the promises of God.—The first mention of the grave cheerful and friendly.—The grave already illuminated and glorified with the glimpse of the life beyond.

Starke: Lange: Fear and discouragement may sometimes assail the strongest heroes of faith; it is well, however, when they are not allowed to reign (Psalm 84:12; Romans 8:17; Psalm 73:25-26; Psalm 142:6)—[When some astronomers have attempted to specify the number of stars, and one asserts that there are1392, another1109, and still another, 7000, these are pure conjectures, upon which they cannot agree among themselves. Then, too, there are the thousands of stars, so remote in space, that they are not visible through the best telescopes. It would have been a small consolation to Abram, if his seed should only equal the small number of stars specified.]— Romans 4:3; Galatians 3:6; James 2:23.

Genesis 15:3. What a great thing, is it not, to be near a prudent householder!—Cramer: If we will be counsellors of God, we will do it to our injury.—God places before the reason, incomprehensible (and incredible) things; for, what we can comprehend, there is no necessity that we should believe.[FN16]—God foreknows all things.

Genesis 15:15. This is a pleasant description of death.—In what a good age consists.—The burial of the dead is a primitive custom, of which this is the first notice. We never find, in the Holy Scriptures, any mention of the burning of the dead, customary among the heathen; or of any other way than of burial (Judges 2:9).—God exercises a constant foresight, even over the seed of believers.

Lisco: The war with the kings, although victoriously ended, might provoke retaliation afterwards; thus the present state of Abram’s mind is connected with his previous state. Genesis 15:2. God is here for the first time called Adonai.

Genesis 15:6. Abram is under he trial or test.—Although Abram possessed so many beautiful and noble qualities of heart, and in his walk manifests so many virtues, yet he is not, through all these, righteous before God, not in the possession of the divine favor, for there is also sin in him, etc. This defect his faith, his living confidence in God (more precisely, the word of God which he grasps in his faith), supplies.—The justification of the sinner by faith, is the only way of righteousness, before, during or after the giving of the law.

Genesis 15:15. Go to thy fathers. They must then still live upon the other side of death, in another state and life; the continued existence after death is here evident, and, indeed, as the word in peace, intimates, a blessed existence for the pious.

Genesis 15:16. All nations hold their land, likewise, in fee from God, and will be deprived of it when their rebellion against the Lord their God has reached its full height. Thus the Amorites, and thus the Israelites at the exile, and the second destruction of Jerusalem.

Genesis 15:17. The flame of fire is the sign of the gracious presence of God, and of his pleasure in the sacrifice (Leviticus 9:24).—Gerlach: Abram confesses his pain and grief.—Without the least apparent human probability, he trusts unconditionally upon the divine and gracious promise. The word “believed” is here exact, or precise; he cleaves to the Lord (precisely: he stays, supports, rests himself upon the Lord).—The three years old animals, because fully grown; faultless animals must be chosen for sacrifice.

Genesis 15:15. To go to his fathers(Genesis 25:8; Genesis 35:29; Genesis 49:29; Genesis 49:33; Deuteronomy 32:50; 2 Kings 22:20). The beautiful expression for the life after death, testifies that even in the highest antiquity, the outlook into the life on the other side of the grave, was neither dark nor gloomy.—(Genesis 15:17. Description of the oriental furnace; a great, cylindrical-shaped fire-pot).—Calwer, Handbuch: Abram’s doubt, and newly strengthened faith. He believed without the sight.—Bunsen: [a marvellous translation: The Son of Mesek, possession, is my house, Eliezer a Damascene].—Schröder: The present and future of Abram—God anticipates, prevents (with the Eliezer). Ch16 states another project, springing out of the weakness of his faith. Abram sees not, he believes.—Here appears for the first time the word, whose nature and strength we have recognized from the first promise onward, and especially in the previous history of Abram.—Hess: Genesis 15:13. To prevent Egypt’s becoming hateful to him, the land was not named (this concealment is rather a trait which attests and authenticates the genuine prophecy).—The flame of fire is typical of the divine presence and majesty.—Schwenke: Genesis 15:6. We agree with Luther, this is the great word in this book.—Taube: The temptation of the believer: 1. What is the highest necessity? 2. the highest consolation? 3. How can one pass out from the highest necessity into the greatest consolation?—Hofmann: It was the review of faith which fitted Abram to look out into the future. He looked onward to the blessed rest of the people of God, but he could not do this, except as he recognized in God, the restorer of that life of man—his own life, the life of his seed, and of the race—perverted and fallen by sin, and burdened with the curse. Dark and troubled it may well be, were the thoughts of the father of the faithful, but the experience of his heart and life were sure.

Footnotes:
FN#1 - The word of the Lord came or was. “This is the first place in the Bible where this phrase occurs, and it introduces a prophetic vision and promise of Abram’s posterity in Christ—the incarnate word.” Wordsworth.—A. G.]

[The אָנֹכִי is emphatic.—A. G.]

FN#2 - The rendering “thy reward is exceeding great,” although consistent with the original, and yielding a good sense, fails to bring out clearly the prominent thought in the promise. It is not the great things which Jehovah would give, but Jehovah himself, to which the mind of Abram is turned as his reward.—A. G.]

FN#3 - There is an obvious paranomasia here—ben-meshek—Dammesek. Wordsworth, after Lightfoot and others, calls attention to the fact, that the name Eliezer is the same as Lazarus in our Lord’s parable (Luke 16:20), and to the analogy between that parable and this history. These “silent analogies between the Old and New Testaments” are striking and important.—A. G.]

FN#4 - Baumgarten suggests that Eliezer was born at Damascus; then the בֶן בֵּיתִי is not Eliezer, but his Song of Solomon, p185.—A. G.]

[Heb. Son of my house is inheriting me; so also in the 4 th verso, there shall not inherit thee this one.—A. G.]

FN#5 - There is no impassable cleft or abyss between the Spheres of vision and of sense, or between the supersensible and the sensible.—A. G.]

FN#6 - Not, however, as expressing any doubt, but as the natural working and fruit of his faith.—A. G.]

[Genesis 15:7.—I am the Lord that brought thee, etc. See the “Preface to the Ten Commandments,” Jacobus, p268.—A. G.]

FN#7 - Baumgarten says that as this sacrifice was a covenant sacrifice, and lay at the foundation of all the sacrifices of the covenant, all the animals used in those sacrifices were here required.—A. G.]

FN#8 - , was about to go down.—A. G.]

FN#9 - Genesis 15:13. Know of a surety. Know, know thou. Know certainly. This responds to Abram’s question, Whereby shall I know? Genesis 15:8. Murphy, p218.—A. G.]

FN#10 - Kurtz regards this as the first appearance of the Schechinah, and says: “It is the symbol of the gracious presence of God: the splendor of his glory, the consuming fire of his holiness, which no mere human eye can bear, before which no sinful child of man can stand, is veiled beneath his grace,” p180.—A G.]

FN#11 - They seem to have been the more eastern, and to have held the other extreme boundary of the promised land, towards the Euphrates. Murphy p300.—A. G.]

FN#12 - Righteousness must he had, or there is no salvation. Men have lost righteousness, and the power to gain it. How can it be secured? It is by faith. It is counted to believers; see for illustration Leviticus 7:18; Leviticus 17:4; 2 Samuel 19:19, and Romans 4.—A. G.]

[Jacobus, Notes, p2671. Abram had no righteousness for justification2. Faith is not imputed to him as a work, as a meritorious ground of justification, but only as instrumental, laying hold on a perfect righteousness3. The law could not claim any other than a perfect righteousness—his own or another’s imputed to him—set to his account. And this is the gospel plan of salvation—to reckon the perfect righteousness received by faith, as our righteousness for justification.—A. G.]

FN#13 - Kurtz: He is righteous who, through the freedom of his will, conforms to the divine idea and end of his being. Wordsworth is better: Righteousness is that state in which man’s will Is conformed to God’s will—that state in which Adam was created, but from which he fell by sin, p74.—A. G.

FN#14 - The Lord administers the affairs of nations on the principle of moral rectitude. Murphy, p299. Wordsworth calls attention to this sentence in its relation to the destruction of the Canaanites by Israel, p76.—A. G.]

FN#15 - Kurtz holds that Abram did not now pass between the pieces; that this is but one side of the covenant, in which God, but not Abram, brings himself under covenant obligation; and that the covenant is completed and ratified by Abram in the transactions. Ch17 p179.—A. G.]

FN#16 - This obviously needs modification.—A. G.]

16 Chapter 16

Verses 1-16
FIFTH SECTION

Abram’s Concession to Sarai’s Impatience. Abram and Hagar. Hagar’s Flight. The Angel of the Lord. Hagar’s Return, and Ishmael’s Birth
Genesis 16:1-16
1Now Sarai, Abram’s wife [in the face of the previous promise], bare him no children: and she had an handmaid, an Egyptian, whose name was Hagar [flight, fugitive]. 2And Sarai said unto Abram, Behold now, the Lord hath restrained me from bearing; I pay thee, go in unto my maid; it may be that I may obtain [be builded], children by hen And 3 Abram hearkened to the voice of Sarai. And Sarai, Abram’s wife, took Hagar her maid the Egyptian, after Abram had dwelt ten years in the land of Canaan, and gave her to her husband Abram to be his wife.

4And he went in unto Hagar, and she conceived: and when she saw that she had conceived, her mistress was despised in her eyes 5 And Sarai said unto Abram, My wrong be upon thee: I have given my maid into thy bosom; and when she saw that she had conceived, I was despised in her eyes: the Lord judge between me and thee 6 But Abram said unto Sarai, Behold thy maid is in thy hand; do to her as it pleaseth thee [is good in thine eyes]. And when Sarai dealt hardly with her, she fled from her face.

7And the angel of the Lord found her by a fountain of water in the wilderness, by the fountain in the way to Shur [rocky. Josephus: Pelusium. Gesenius: Suez. Keil: Dschïfar]. 8And he said, Hagar, Sarai’s maid, whence earnest thou? and whither wilt thou go? And she said, I flee from the face of my mistress, Sarai 9 And the angel of the Lord said unto her. Return to thy mistress, and submit [bow] thyself under her hands 10 And the angel of the Lord said unto her, I will multiply thy seed exceedingly, that it shall not be [cannot be] numbered for multitude 11 And the angel of the Lord said unto her, Behold, thou art with child, and shalt bear a Song of Solomon, and shalt call his name Ishmael12[God will hear]; because the Lord hath heard thy affliction [distress]. And he will be a wild man; his hand will be against every Prayer of Manasseh, and every man’s hand against him; and he shall dwell in the presence of all his brethren—[far and wide in a free country]. 13And she called the name of the Lord that spake unto her, Thou God seest me [of true seeing]: for she said, Have I also here looked after him that [peculiarly] seeth me? 14Wherefore the well was called, Beer-lahai-roi [well of the life of seeing, or vision]; behold, it is between Kadesh [consecrated] and Bered [hail, gravel-like hail?].

15And Hagar bare Abram a son: and Abram called his son’s name, which Hagar bare, Ishmael 16 And Abram was fourscore and six years old, when Hagar bare Ishmael to Abram.

PRELIMINARY REMARK
For the difficulties growing out of the sexual relations in the history of the Patriarchs, see the Introduction, p80.

EXEGETICAL AND CRITICAL
1. According to Knobel, this section is a Jehovistic enlargement of a brief Elohistic original narrative. But the narrative bears upon its face a complete and living unity.

2. Sarai’s Fanatical Self-denial (Genesis 16:1-4). Bare him no children. Not even yet, although he had already received (Genesis 15) the solemn assurance of the great promise. She was barren in Genesis 11:30, and remained so after Genesis 15:2. The childless state of Abram’s house was its great sorrow, and the more Song of Solomon, since it was in perpetual opposition to the calling, destination, and faith of Abram, and was a constant trial of his faith. Sarai herself, moreover, the consort of Abram, came gradually more and more to appear as a hindrance to the fulfilment of the divine promise, and as Abram, according to Genesis 15, had fixed his eye upon his head servant, Eliezer of Damascus, so now, Sarai fixes her eye upon her head maiden,[FN1] Hagar the Egyptian. Hagar was probably added to the household of Abram during his residence in Egypt (Genesis 12:10). She manifestly possessed a prominent place in his household, and appears to have brought to that position, not only mental gifts, but also an inward participation in the faith of the household.—The Lord hath restrained me from bearing.[FN2] (The mother’s womb closed—a figurative description of the appointed barrenness). The barrenness, also, is traced back to the highest causality, the purpose of Jehovah (Genesis 29:31; Genesis 30:32; Psalm 127:3; Isaiah 66:9). The sexual relations, and the declarations in regard to them, are sanctified by their ultimate end, their spiritual reference. The dejection, at least, the sorrow, breaks out in the words of Sarai, also, as they had in the utterance of Abram, Genesis 15:3.—Go in unto. Euphemistic explanation of the sexual connection.—It may be that I may obtain (be builded) by her. As to the connection between בית,בן,בנה, see the lexicons. To be built, is to become a house; to become a house, is to obtain children, a family. Hagar should enlarge Sarai: Hagar’s child should be her child (see Genesis 30:3). The concubine, viewed in the light of this reason, for which she is chosen, is not so much the concubine of the husband, as supplementary concubine of the wife. The moral idea of monogamy shines clearly through this obscurity in its manifestation, and so far this, “possession of concubines” (as Knobel expresses it) must be distinguished from the later polygamy, which appeared among the Jews. Sarai practises an act of heroic self-denial, but still, in her womanly and fanatical excitement, anticipates her destiny as Eve had done, and carries even the patriarch away with her alluring hope. The writer intimates how nobly generous she was in her error. This greatness clouded even the clear-sightedness of Abram.[FN3] The narrator brings also into prominence the extenuating fact, that they had been already ten years in Canaan, waiting in vain for the heir of Canaan.—When she saw that she had conceived. “The unfruitful Hannah received the like treatment with Sarai, from the second wife of her husband (1 Samuel 1:6). It is still thus, to-day, in eastern lands (see Lane: ‘Manners and Customs,’ i. p198). The Hebrew regards barrenness as a great evil and a divine punishment (Genesis 19:31; Genesis 30:1; Genesis 30:23; Leviticus 20:20), and fruitfulness as a great good and a divine blessing (Genesis 21:6; Genesis 24:60; Exodus 23:26; Deuteronomy 7:14). The orientals regard these things in the same light still (see Volney: ‘Travels,’ ii. p359; Malcolm’s ‘History of Persia;’ and Winer: Real-wörterbuch, art. Kinder).” Knobel. Hagar, however, had not the position of a second wife, and erred, when in her disposition she assumed this position, instead of recognizing her subordination to her mistress. This subordination was assumed by Abram, and therefore he does not seem to have noticed her haughtiness and pride.[FN4]
3. Sarai’s Displeasure and Hagar’s Flight (Genesis 16:5-6).—My wrong be upon thee. Precisely, wrong in an objective sense, wrong which I suffer. Sarai, in her indignation against the pride and insolence of Hagar, believed that Abram looked with approbation upon it, and therefore expresses herself as if offended.[FN5] The overbent bow flies back with violence. This is the back-stroke of her own eager, overstrained course. Still, her words are against Abram; the consequences of her wrong should fall upon him; she would leave his conduct to the judgment of Jehovah, more as an appeal to his con-science, than as a decided condemnation.[FN6]—Behold thy maid is in thy hand. Abram adheres firmly to the original standpoint. He regards Hagar still as the servant, and the one who fulfils the part of Sarai, and so far justifies himself against Sarai. But this justification is turned now into the severe censure and affliction of Hagar, and this is the result of the wrong position into which he has allowed himself to be drawn.—Sarai dealt hardly with her. How, precisely, we are not told. Doubtless, through the harsh thrusting her back into the mere position and service of a slave. Hagar believed that she had grown above such a position, and flees. The proud, unyielding passion of the Ishmaelite for freedom, shows its characteristic feature in their ancestress. Some have ventured so far, as to suppose that Abram must have hastened after her, and brought her back, full of honor.

4. The intervention on the part of the Angel of Jehovah, and Hagar’s return ([The expression מַלְאַךְ יְהוָֹה appears here for the first time. While the Angel of Jehovah is Jehovah himself, it is remarkable, that in the very meaning of the name, as messenger, or one who is sent, there is implied a distinction of persons in the Godhead. There must be one who sends, whose message he bears.—A. G.][FN7] That this Angel is identical with Jehovah, is placed beyond question in Genesis 16:13-14. The disposition of Hagar, helpless, forsaken, with all her pride, still believing in God, warned by her own conscience, makes it altogether fitting that the Angel of Jehovah should appear to her, i.e., Jehovah himself, in his condescension—manifesting himself as the Angel.—She had found rest, by a fountain in the wilderness; and here, in her helplessness, self-reflection, and repentance, she gains the disposition or fitness for the vision. It was by the fountain in the way to Shur. “Shur, now Dschïfar, is the northwestern part of the desert of Arabia, bordering upon Egypt (comp. Exodus 15:22; and Tuch: in der deutschen morgenländ. Zeitschrift, i. p175).” Keil. (Genesis 25:18; 1 Samuel 15:7; 1 Samuel 27:8). A waste stretch of land, of five or six days’ journey, lying between Palestine and Egypt (see Knobel, p158). Her location was thus upon the old, worn path, leading from Hebron by Beersheba to Egypt. The respect which she enjoyed agrees with her personal, inward worth, as to her character and faith, but at the same time tends to the proper estimate of Ishmael, who, as the child of Abram, could not be left undistinguishable among the heathen. The Angel of the incarnation, even, could not permit that Hagar, in an erroneous zeal to become his future mother, should go on his own account into helpless sorrow. His first address sounds as the voice of her own awakened conscience: Hagar, Sarai’s maid, whence camest thou? Truly, out of a wilfully sundered relation of duty and piety, and out of the house of blessing. [The angel brings her to a sense of her true relation: Sarai’s maid, not Abram’s wife.—A. G.]—And whither goest thou? indeed, wilfully into guilt, disgrace, and sorrow. Her answer testifies to the oppression which she had experienced, but also to the voice of her own conscience.—From the face of my mistress, Sarai.—Return to thy mistress, and submit thyself. [Submit, humble thyself; the same word as that by which Sarai’s harsh-dealing is described.—A. G.] The command to return to duty comes first, then the promise. It carries the joyous sound of an innumerable progeny—the tribes of Ishmael.—Ishmael, because the Lord hath heard. Misery sighs; the sighs ascend to God; hence misery itself, if not sent as a curse, is a voiceless prayer to God. But this is true especially of the misery of Hagar, who had learned to pray in the house of Abram. “According to the later writers, it was the custom that the mother should name the child (Genesis 4:1; Genesis 4:25; Genesis 19:37 ff; Genesis 29:32 ff; Genesis 30:6 ff; Genesis 38:3 ff.).; but the Elohist allows the child to be named only by the father (Genesis 5:3; Genesis 16:15; Genesis 17:19; Genesis 21:3; comp. Genesis 15:18).” Knobel. This distinction is obviously far-fetched. It is only on special occasions that the mother is referred to as giving the name to the child. In Genesis 38:3-4, the father and mother are alternately concerned in giving the name. Abram himself afterwards appropriates the maternal naming of Ishmael.—And he will be a wild man (wild-ass man). The limitation of the promise is connected with the promise itself. Hagar must be cured of the proud delusion, that she is destined to become the mother of the believing people of Abram, and that therefore the hope of Abram depends upon her personal self-destination; a supposition which doubtless had taken firm possession of her mind, through the presupposition of Sarai herself. The image of the wild ass is not chosen in a contemptuous sense. “The figure of the פֶּרֶא, onager, in the desert, free, wild-roving and untamable animal, poetically described in Job 39:5-8, designates, in a striking manner, the Bedouin Arabs with their unrestrained love of freedom, as upon camel (Delûl) or horse, with spear in hand, they ride over the desert, noisy, hardy, frugal, delighting in the varied beauties of nature, and despising life in towns and cities:” and the words, his hand will be against every Prayer of Manasseh, and every man’s hand against him, describe the ceaseless feuds among themselves and with their neighbors, in which the Ishmaelites live.” Keil. Compare the characteristics of Esau, Genesis 27:40. For the description of the Arabs in the books of travels, see Knobel, p158.[FN8] Knobel thinks that here also the prophetic image is drawn after the descendants (the free sons of the desert), and finds besides that the promises (Genesis 17:20; Genesis 21:20,) “have a more favorable sound.” If this were true, it would be only the other side of the same figure. Hagar must know, above all other things, that Ishmael could not appropriate to himself the inheritance of blessing. This is intimated in the words, In the presence of all his brethren. He will thus have brethren, but shall dwell in the presence of all, a free man. Keil remarks, that עַל־פְּנֵי signifies primarily, eastward, according to Genesis 25:9, but that there is more in the terms than a mere geographical notice, to wit, that Ishmael shall dwell independently, in the presence of all the descendants of Abram. But history has abundantly confirmed this promise. “Until to-day the Ishmaelites are in unimpaired, free possession of the great peninsula lying between the Euphrates, the isthmus of Suez, and the Red Sea, from whence they have spread over wide districts in North Africa and Southern Asia” (comp. Delitzsch, p377 ff.)[FN9]—And she called the name of the Lord (Jehovah). The naming f God by Hagar (אֵל־רֳאִי) has been variously interpreted. Hengstenberg, with Tuch, finds the explanation in the farther named well, “well of the life of seeing,” or “vision,” i.e. where a person has seen the face of God, and remains alive. Delitzsch holds this to be a verbal impossibility. We add, that the supposition as to the reality in this explanation, which appears also in Keil, is incorrect. We must distinguish between the patriarchal and legal periods. Of the legal period it is said: thou canst not see my face, for no man shall see me and live (Exodus 33:20); that was true of Moses, so far as he was the mediator of his sinful people (see Exodus 33:13). The prejudice in Israel, that no one could see the revelation of God and live (Judges 13:22), took its origin from these words. But the sense of the words was, that the manifestation of God in the midst of the sinful people of Israel, and even for Moses, so far as he was the representative of the people, would be fatal. Hence the regulation requiring darkness in the holy of holies. But of Moses, viewed in and for himself, it is said: The Lord spake with him face to face (Exodus 33:11). Moses, in and for himself, stood upon the patriarchal ground, but as the mediator of the people, he stood upon the ground of the law, and must first, through the sight of the grace of the Lord, be prepared for the sight of his glory (Exodus 33:19). It is an error to confuse the two economies, patriarchal and legal. Here the Angel of the Lord reveals himself, there the law is ordained through the Angel. Here, those wearied of life, go in peace to their fathers, there death is the wages of sin. Here one sees God in the reality of true vision, there God retires into the darkness of the Holy of Holies. It is still a question, however, whether רֳאִי should mean, the one seeing my person (the participle from ראה with the suffix of the first person) as Hofmann, Baumgarten, and Delitzsch explain after the Chaldee: “thou art a God of sight, whose all-seeing eye will not overlook the helpless and forsaken, even in the most remote corner of the desert.” The meaning of the name Moriah (Genesis 22:2; Genesis 22:8; Genesis 22:14) appears to be in favor of this reference of the seeing, to God. But here, also, the seeing of Jehovah, was perceived from the appearance of Jehovah, i.e. from his becoming seen (or visible). Keil quotes against the interpretation of Hofmann the expression רֹאֵנוּ (Isaiah 29:15) and רֹאָנִי (Isaiah 47:10), as a designation of the one seeing—who sees me. Thus: רֳאִי in pauseרֹאִי is a substantive, and designates the sight, the vision. Gesenius, Keil, and others: “God has manifested himself to her as a God of vision, who can be seen of the actual, most perfect sight, in his angel.”—For she said, Have I also looked after him. Do I see him still. This is not said in the sense of the popular judgment of the legal period: Am I actually still seeing, i.e. in the land of the living, after I have seen Jehovah? (Kiel, Knobel, etc.); but, what I now see in this wretched desert, is that still to be regarded as seeing, after I have seen the Angel of the Lord? (= the glory of the Lord?)[FN10] This is a true, and in the highest degree, real characterizing of the glorious seeing in the condition of the vision (“I have seen thy throne, O Lord, from afar”). It is at the same time, in the highest degree natural, as Hagar expresses the contrast between the two conditions, that of the ordinary seeing and that of the highest seeing (vision).—Wherefore the well was called. Thus not the well of the life of seeing or life of vision (Hengstenberg, Keil), but where the life = the life-giver—quickener, manifests himself, who grants the vision.—Between Kadesh and Bered. “Although Bered is not mentioned elsewhere, Rowland has still, with great probability, pointed out the well of Hagar, mentioned again (Genesis 24:62; Genesis 25, 11), in the fountain Ain Kadesh, lying in the camping-ground of the caravans moving from Syria to Sinai southward from Beersheba, Moyle, or Moilchi, Muweilch (Robinson: Palestine), which the Arabians call Moilahhi (or Mai-lahhi) Hadjar; who show there also a rocky dwelling, Beit-Hadjar (see Rowland, in Ritter’sErdkunde, xiv. p1086). Bered must lie to the west of this.” Keil.

5. Hagar’s Return (Genesis 16:15-16). There are two points which must still be noticed here. First, that Abram receives the name Ishmael, with which, of course, the Revelation -reception of Hagar is expressed; and secondly, the age of Abram, which is of importance in view of the next recurring revelation of Jehovah, as showing the lapse of time between them.

DOCTRINAL AND ETHICAL
See the Exegetical paragraphs.

1. Sarai’s character: noble generosity, self-denial, the female friend still more than the sister or wife of Abram, but woman-like, and in a fanatical way anticipating the patience of faith (see 1 Peter 3:6).

2. The moral motive or impulse of seeking the heir of blessing, made availing to an erroneous and selfish degree, is here torn away from its connection with the love impulse or motive, and exalted above it in importance (see the Introduction, p81).

3. This substitution of the maid for the mistress must, however, be distinguished from polygamy in its peculiar sense. Hagar, on the contrary, regards herself—in the sense of polygamy, as standing with Sarai, and as the favored, fruitful wife, exalts herself above her. The shadow of polygamy resting upon patriarchal monogamy. Isaac’s marriage free from this. It has the purest New Testament form. Rebecca appears, indeed, to have exercised a certain predominant influence, as the wife often does this in the Christian marriage of modern times.

4. Abram’s wrong position between Sarai and Hagar—the result of his yielding to the fanaticism of Sarai.[FN11]
5. The Angel of the Lord (Genesis 12). The voice of the Angel and the voice of the awakened conscience one, and yet distinct.

6. The words of the Angel leading to conversion: 1. Clear description: Hagar, Sarai’s maid; 2. Whence earnest thou? 3. Whither wilt thou go? The beginning of conversion itself: simple, pure, clear knowledge.

7. Obligation and promises are not to be separated in the kingdom of God, for it is throughout a moral region. But the form changes according to the circumstances—now the higher (evangelical) promises and obligations, now the lower (preparatory) obligations and promises.

Genesis 16:10. Gerlach: A blessing in its external form greater even than that promised to Abram, Genesis 15:5. Still, even in the feebler splendor, we should recognize the great promised blessing of the father of believers. “Arabia, whose population consists to a large extent of Ishmaelites, is a living fountain of men whose streams for thousands of years have poured themselves far and wide to the east and west. Before Mohammed, its tribes were found in all border-Asia, in the East Indies as early as the middle ages; and in all Northern Africa it is the cradle of all the wandering hordes. Along the whole Indian Ocean, down to Molucca, they had their settlements in the middle ages; they spread along the coast to Mozambique; their caravans crossed India to China; and in Europe they peopled Southern Spain, and ruled it for seven hundred years.” Ritter.

8. Hagar’s satisfaction with the future of her Song of Solomon, a sign of her humiliation.[FN12] The picture of Ishmael here the image of a scion of Abram and the maid (Goethe: “From my father comes the bodily stature, the bearing of the higher life; from my mother the joyful disposition and love of pleasure.” See Lange: Vermischte Schriften, i. p156.) The relation between ancestors and their descendants. The law of life which lies at the ground of the contrast between the son of the maid and the son of the free (John 1:13). The discord in the offspring of misalliances. Ed. Pöpping: “Travels in Chili, Peru, etc.” p139. On the color. These mixed progenies reward the dark mother with contempt, the white father, with aversion. “A large part of the Bedouins still lead a robber-life. They justify themselves in it, upon the ground of the hard treatment of Ishmael, their father, who, driven out of his paternal inheritance, received the desert for his possession, with the permission to take wherever he could find.” Gerlach. “The Arabian’s land, according to their assumed right, reaches as far as they are free to go.” Ritter.

9. The importance of the Arabs in history. Ishmael. God hears. The strong, world-historical “wild-ass,” springs out of the mercy of God towards the misery of Hagar. His hand against every man: this is true of the spiritual Ishmael, Mohammedanism, in its relation to other religions. It stands in a fanatical polemic relation.—The Arabians have never been overcome by any of the great world-conquerors, while they have made great and world-wide conquests.

10. Hagar’s expression in regard to her vision. The divine vision a look into the eternal world. Actual sight in the world of sense is no more sight, when compared with this.

11. The living God is a God of human vision, because he is a God of divine revelation.

12. The well of the living God, in which he makes men to see (the true seeing) a symbol of the gospel of the kingdom of God, of the Church in the desert of the world.

13. Hagar’s return laid the foundation for the world-historical dignity and honor of her son Ishmael.—Ishmael, also, must return to Abram’s house.

HOMILETICAL AND PRACTICAL
Genesis 16:1-4. The fanatical anticipation of men, grasping after their destination, and its results, a judgment in favor of the more patient waiting and expectation: 1. In the history of Sarai; 2. the history of Eve; 3. in the history of the Church (the mediæval anticipation of the kingdom of glory).—The perils of the husband in his relations to the wife: 1. Her fanaticism (Sarai); 2. her sensuality (Hagar).—Sarai’s indignation: the reaction from fanatical, over-strained zeal.

Genesis 16:4. Hagar’s pride: the exaltation which we experience, is easily destroyed if we are so disposed, through self-glorying.—The wrong position of Abram the result of his conduct not originating in himself.

Genesis 16:7. The Angel of the Lord; or the most wretched in the kingdom of God, enjoy the highest revelations of his mercy.—The Angel of the Lord as an angel of conversion: 1. His address; 2. his question, Whence; 3. his question, Whither; 4. his instruction; 5. his promises; 6. the extent and order in his promises.—Hagar’s experience, that sight, is no more sight after the vision.—Man beholds by faith, because God looks upon him in grace.—At the wells in the desert.—Hagar’s return.—The perpetuation of the experience of Hagar, in the name Ishmael.—Abram eighty-six years old.—Age no security against folly.—God turns the follies of believers to their good.—Ishmael’s importance in history (field for missions in the East).

Starke: Genesis 16:2. That was an abuse of the ruling power over her maid, and of the power of marriage which Sarai had over the body of her husband (1 Corinthians 7:3). Sarai, as well as Abram, was concerned in the sin, hence the defenders of concubinage and polygamy have no ground upon which to stand here.—(Foreign, and especially unbelieving servants of strange religions, may often work great injury to a master or a government).—We must not do evil that good may come (Romans 3:8).—Although a man may counsel with his wife, and follow her counsel, it must not be done to go into evil.—Lange: See, fellow-christian, what one’s own will and choice will do for a man! It enjoins often a greater denial than God requires of him.—Cramer: Genesis 16:4. It is a common fault, that the morals of many are changed by their elevation to honor, and that prosperity brings pride (Proverbs 30:21-23).—Kindness is quite generally rewarded by ingratitude. Genesis 16:7. A proof that the Angel of the Lord was the Son of God.

Genesis 16:5. It is a common course with men to roll their guilt upon others.—Lange: Nothing is more injurious to the quiet comfort of marriage, and of the whole household, and to the training of children, than polygamy: it is impossible, therefore, that it should be in accordance with the law of nature.—The Same: Ishmael is the first of those, to whom God has assigned their name before their birth. After him there are five others: Isaac (Genesis 17:19), Solomon (1 Chronicles 22:9), Josiah (1 Kings 13:2), Cyrus (Isaiah 45:1)? and John (Luke 1:13). Lastly, Jesus, the Saviour, is the seventh (Matthew 1:21).—Luther: The positions in life are very unlike. Therefore we should remember and hold to this consolation, which the Angel shows: lo, thou art a servant, a maid, poor, etc. Let this be for thy comfort, that thy God looks alike upon masters and servants, rich and poor, sinners and saints.—Cramer: It is according to the ordinance of God, that one should be lord, another servant, etc. (1 Corinthians 7:10).—Bibl. Tub.: Thou hast sinned, humble thyself, take cheerfully the chastisement; nothing is more wholesome than that which will bow our proud spirits into humility (2 Samuel 24:10; 2 Samuel 24:14).

Genesis 16:14. He who not only holds Hagar in life, but is also the life itself (John 11:25; Deuteronomy 32:46), the living God (Deuteronomy 5:26; Psalm 42:3, etc.).—In this God we shall find the true living springs of all good and mercy (Psalm 36:9; Jeremiah 2:13; Jeremiah 17:13; Isaiah 55:1).

Lisco: Sinful helping of ourselves.—Man must not only leave the end to God, but also the means (Romans 11:36).

Genesis 16:7. The (not one) Angel of the Lord, the uncreated Angel of the Covenant (Malachi 3:1).

Genesis 16:13. These words designate the reality of that revelation made to her and for her good.—The breach of the divine ordinance soon avenges itself, for the unnatural relation in which the slave had been placed by her mistress herself, prepared for the mistress the most vexatious grief.—Gerlach: The Angel of the Lord, is the divine revealer of God, the leader of the patriarchs (Genesis 48:16); the one who calls and animates Moses (Exodus 3:2); the leader of the people through the wilderness (Exodus 14:19, etc.; Isaiah 63:9); the champion of the Israelites in Canaan (Joshua 5:13); and still farther, the leader and ruler of the covenant-people (Judges 2:1 ff; Judges 6:11; Judges 13:13); then he who in Isaiah is the Angel of his face or presence (Isaiah 63:9); in Daniel, Michael (and by whom Gabriel was sent to the prophet, Daniel 10:13 ?) in Zechariah, measures the new building of Jerusalem (Genesis 2:1); and in Malachi is the Angel of the Covenant (Genesis 3:1).—Calwer, Handbuch: Mohammed is a son of Ishmael, and Abram’ is thus, according to the flesh, the ancestor of Islam.—The Arabian, even now, grounds upon this passage, in his pride and delusion, a claim that the rights of primogeniture belong to Ishmael instead of Isaac, and asserts his own right to lands and goods, so far as it pleases him.—Vengeance for blood rules in him, and in many cases, also, the work of the robber is seen all along his path.

Genesis 16:12. In the presence of all his brethren: the Israelites, Midianites, Edomites, and the Moabites and Ammonites, who were descended from Lot.—Schröder: Genesis 16:7. The Angel of the Lord finds Hagar; that presupposes he had sought her (Deuteronomy 32:10).—God meets thee in thy desert; he comes to thee in thy conscience; he kindles in thee the sparks into a flame, and comes to thy help in his grace (Berleb. Bibel).—Islamism occupies incontestably the place of a middle link between revelation and heathenism; as even the Koran calls the Ishmaelites, an intermediate nation (Ziegler: it names it thus in another sense, however).—God tries us in such changes: comfort follows sorrow; hope succeeds to despondency; and life to death. (Portraiture of the Arabian, of the wild-ass. The Arabian = son of the morning— Judges 6:3; Judges 6:33; Judges 8:10).

Genesis 16:16. Moses records the age of Abram, that we might know how long he had to wait for Isaac the promised Song of Solomon, whom Sarai should bear (Calvin).—Passavant: Impatience.

Genesis 16:1-6. Ah, should God grant us our own way, permit us to order our present, to arrange our future, to adorn our houses, without consulting with him, it would be no good and joyful thing to us. Whoever has, as to his way, separated himself from him, and sought afar from him, without his Wisdom of Solomon, happiness, salvation, life, acts unwisely, wickedly. His light is obscure, his step uncertain, the ground trembles beneath him, and his lights (lamps) are soon extinguished in darkness.—The woman has learned, in Abram’s house, to recognize the God over all gods.—Schwenke: Genesis 16:7. She believes that her departure from the house of Abram would determine him to hasten after her and bring her back, etc. She sits down by the fountain, vainly waiting, until Abram should come to lead her home. Her pride is broken.—The call of the Angel.—That was the call of the good shepherd, who would bring back the wandering sheep. Thus even now the two peoples who received the promise, the descendants of Ishmael and Israel, stand as the monument of the divine veracity, as peculiar and even singular instances; guarding with the greatest care their nationality, practising their old customs and usages, and preserving, in their exclusiveness, their spiritual strength (destination?)

Footnotes:
FN#1 - Here, of course, her slave, bond-woman.—A. G.]

FN#2 - , shut me up.—A. G.]

FN#3 - Abram yields to the suggestion of Sarai without opposition, because, as the prophet Malachi says, ii15, he sought the seed promised by God. Keil, p152.—A. G.]

FN#4 - And it was this apparent indifference which probably was the source of Sarai’s sense of injury. She was led from it to suspect that the affections of her husband were transferred.—A. G.]

FN#5 - She felt that Abram ought to have redressed her wrong—ought to have seen and rebuked the insolence of the bond-woman.—A. G.]

FN#6 - The appeal is hasty and passionate—springing from a mind smarting under the sense of injury—and not calm and reverential.—A. G.]

FN#7 - The phraseology indicates to us a certain inherent plurality within the essence of the one only God, of which we have had previous indications, Genesis 1:1; Genesis 1:26; Genesis 3:22. Jacobus, p277.]

FN#8 - All the modern travellers speak of these same qualities as still existing among the Arabs.—A. G.]

FN#9 - Kalisch remarks in substance: “Every addition to our knowledge of Arabia and its inhabitants, confirms more strongly the biblical statements. While they have carried their arms beyond their native tracts, and ascended more than a hundred thrones, they were never subjected to the Persian Empire. The Assyrian and Babylonian kings had only transitory power over small portions of their tribes. Here the ambition of Alexander the Great and his successors received an insuperable check, and a Roman expedition, in the time of Augustus, totally failed. The Bedouins have remained essentially unaltered since the time of the Hebrews and the Greeks.”—A. G.]

FN#10 - Amidst the variety of versions of these phrases, the general sense is obvious. There is a recognition of the gracious and quickening presence of God revealed to her, and a devout wonder that she should have been favored with such a vision. If we render the name which Hagar gives to Jehovah, as the Hebrew seems to demand, “Thou art a God of vision, or visibility,” i.e. who hast revealed thyself, then the reason for this name is given in the fact, that she had enjoyed this vision. This would be true, whether the surprise she expresses was because she survived the sight (vision), or because she here enjoyed such a vision at all. This fact also gives the name to the well—not the well of the living one seeing me, but of the living—and of course, life-giving, who here revealed himself.—It is true, that the Heb. ראי takes a different pointing in the 14 th verse, from that which it bears in the phrase rendered, “Thou God seest me;” but the sense given above seems, on the whole, most consistent, and is one which the words will bear.—A.G.]

FN#11 - A thousand volumes written against polygamy, would not lead to a clearer, fuller conviction, of the evils of that practice, than the story under review, Bush, Notes, p259.—A. G.]

FN#12 - This appears, too, in the answer which she makes to the question of the angel: Hagar, Sarai’s maid, whence camest thou? And she said, I flee from the face of my mistress, Sarai.—A. G.]

17 Chapter 17

Verses 1-27
SIXTH SECTION

Abram and the repeated Promise of God. The name Abram changed to Abraham. The personal Covenant of Faith, now a Covenant Institution for him, his Household and his Seed. Circumcision. The name Sarai changed to Sarah. The new Names. The promised one not Ishmael, but Isaac
Genesis 17:1-27
1And when [after the lapse of a long period] Abram was ninety years old and nine, the Lord appeared to Abram, and said unto him. I am the Almighty God [El Shaddai]; walk before me, and be thou perfect 2 And I will make my covenant between me and thee, and will multiply thee exceedingly 3 And Abram fell on his face: and God4[Elohim] talked with him, saying, As for me [in the covenant promise], behold, my covenant is with thee, and thou shalt be a father of many [multitude of] nations 5 Neither shall thy name any more be called Abram [high father], but thy name shall be Abraham [father of a multitude of nations; of a people of peoples]; for a father of many nations [a people of peoples] have I made thee 6 And I will make thee exceeding fruitful, and I will make nations of thee, and kings shall come out of thee 7 And I will establish my covenant between me and thee, and thy seed after thee, in their generations, for an everlasting covenant, to be a God [Elohim] unto thee, and to thy seed after thee 8 And I will give unto thee, and to thy seed after thee, the land wherein thou art a stranger [thou hast settled], all the 9 land of Canaan, for an everlasting possession; and I will be their God [Elohim].

9And God [God Elohim, as Elohim] said to Abraham [first after his new name], Thou shalt keep my covenant therefore, thou, and thy seed after thee in their generations 10 This is my covenant, which ye shall keep, between me and you and thy seed after thee; Every man child among you shall be circumcised 11 And ye shall circumcise the flesh of your foreskin; and it shall be a token [sign] of the covenant betwixt me and you 12 And he that is eight days old shall be circumcised among you, every man child in your generations, he that is born in the house, or bought with money of any stranger, which is not of thy seed 13 He that is born in thy house, and he that is bought with thy money, must needs be circumcised [הִמּוֹל יִמּוֹל]: and my covenant shall be in your flesh for an everlasting covenant 14 And the uncircumcised man child, whose flesh of his foreskin is not circumcised [who will not suffer himself to be circumcised, o avoids circumcision], that [same] soul shall be cut off from his people; he hath broken my covenant.

15And God [Elohim] said unto Abraham, As for Sarai thy wife, thou shalt not call her name Sarai[heroine], but Sarah [princess] shall her name be. 16And I will bless her, and give thee a son also of her: yea, I will bless her, and she shall be a mother of nations; kings of people [עַמִּים] shall be of her 17 Then Abraham fell upon his face and laughed, and, said in his heart, Shall a child be born unto him that is one hundred years old? and shall Sarah, that is ninety years old, bear? 18And Abraham said unto God, O that Ishmael might [even yet] live before thee 19 And God said, Sarah thy wife shall bear thee a son indeed; and thou shalt call his name Isaac [he or one will laugh]: and I will establish my covenant with him for an everlasting covenant, and with his seed after him 20 And as for Ishmael [God hears], I have heard thee: Behold, I have blessed him, and will make him fruitful, and will multiply him exceedingly [evermore]; twelve princes shall he beget, and I will make him a great nation 21 But my covenant will I establish with Isaac, which Sarah shall bear unto thee at this set time in the next year 22 And he left off talking with him, and God [Elohim] went up from Abraham.

23And Abraham took Ishmael his Song of Solomon, and all that were born in his house, and all that were bought with his money, every male among the men of Abraham’s, house; and circumcised the flesh of their foreskin in the selfsame day, as God [Elohim] had said 24 unto him. And Abraham was ninety years old and nine, when he was circumcised in the flesh of his foreskin 25 And Ishmael his son was thirteen years old, when he was circumcised in the flesh of his foreskin 26 In the selfsame day was Abraham circumcised and Ishmael his son; 27And all the men of his house, born in his house, and bought with money of the stranger, were circumcised with him.

GENERAL REMARKS
1. This Section is described by the pseudocritical exegesis as Elohistic (Knobel, p161). But here, also, the internal reasons for the use of the name Elohim, are obvious. The sealing or ratifying of the covenant of God with Abram, whose foundation (not something holding a mere connection with it, its side-piece) we recognize in Genesis 15, embraces not only the immediate bearer and mediator of the covenant, in the narrower sense, Isaac and his seed, but all those who, in a wider sense, are sharers in the covenant, Ishmael and his descendants. If we do not distinguish these two conceptions of the covenant in this chapter, we shall not thread our way through the apparent confusion, to a correct understanding of it. It is entirely incorrect when Keil (p157), says, Ishmael was excluded from the salvation of the covenant, the grace of the covenant was promised only to Isaac. Upon this supposition what does the circumcision of Ishmael mean? We must distinguish the relations of the different parties to the covenant as stated above; and since here the covenant embraces all who share in it, God appears and acts as Elohim, although under a new title: El Shaddai.

2. That thirteen years should have rolled away between the birth of Ishmael and this new Revelation, appears to us very important. Abram had anticipated the purpose of God in his connection with Hagar, and must now, therefore, pass through a long time of discipline, of expectation, and of temptation. [“That which could not be reached by nature was to be secured by promise, in the miraculous seed, thus pointing forward to Jesus of Nazareth. Therefore the time has come when, after having first allowed the unbelieving spirit to make proof of human expedients (1 Corinthians 1:20), God will show Himself again, and place the fulfilment on the basis of the promise alone (Galatians 3:18). The covenant, therefore, must now be solemnly and formally sealed.” Jacobus: “Notes,” vol. i. p281.—A. G.] Thus, indeed, Moses must wait fifty long years after his premature attempt to reach his destination. The divine decree over Adam and Eve mirrors itself in these facts. They anticipated their destination, to be as God; and therefore a waiting time of thousands of years was decreed for the people, until the Messiah, the image of God, should appear.

3. The new Names. The ground upon which the new names are given to Abram and Sarai, lies in the fact, that God reveals himself to Abram under a new name, El Shaddai. For he is El Shaddai as the omnipotent God, i.e., God of power to do wonders, to create new things in the old world, and the very centre of his wondrous deeds is the new birth, in which man receives a new name, and of which circumcision is here set apart to be the typical sign. The titles, El Shaddai, Abraham, Sarah, and circumcision, are connected by the closest inward tie; they lie upon one line of thought. The name El Shaddai may have been known to Abram before, as the name Jehovah, and even circumcision; but now it became to him the specific name of the Covenant God, for the patriarchal history, as circumcision was now consecrated to be the sacred sign of the covenant, and as later in the history, Jehovah was made the specific designation of the God of covenant truth, (Exodus 6:3). The names Elohim and El Eljon (Genesis 14:18) have not lost their meaning and value under the new economy of El Shaddai, and thus also the name El Shaddai preserves its meaning and value under the economy of Jehovah, which is modified in the prophetic times into the economy of Jehovah-Zebaoth. The wonders of El Shaddai run through the whole kingdom of grace; but the great wonder lying at the foundation of all that follow, is the birth of Isaac, in the near future from his dead parents (dead in this respect, Romans 4:18-21 : Hebrews 11:11-19), in connection with the marvellous faith corresponding with it, and with circumcision the seal of the covenant, the type of the great, eternal, central miracle of the kingdom of God, the new birth of Christ from heaven, and that new birth of Christians which is grounded and confirmed in his.

EXEGETICAL AND CRITICAL
A. The Covenant of God with Abram in the wider sense. The sharers in the Covenant(Genesis 17:1-14).

1. The Covenant in the wider sense on the part of God (Genesis 17:1-8). When Abram was ninety years old and nine. [Lit, a son of ninety and nine years.—A. G.] The long interval between this age and that given Genesis 16:16, must be closely observed. It marks a great delay of the promise, a tarrying on the part of God, but which indeed corresponds with the over-haste of Abram (see 2 Peter 3:9).—I am God the Almighty [El Shaddai; Genesis 28:3; Genesis 35:11; Genesis 43:14; Genesis 48:3; Exodus 6:3]. “שַּׁדַּי formed from שָׁדַד, to be strong, to practise violence, with the nominal termination י—as חַגַּי festive, יְשִׁישַׁי the old, סִינַי thorn-covered, and other nouns are formed.” Keil. The idea of omnipotence is inwoven through the whole Scripture, with the idea of his miraculous works, the creation of the new, or the new creation (Psalm 33:9; Romans 4:17; Numbers 16:30; Isaiah 42:9; Isaiah 62:6; Jeremiah 31:22; the new covenant; the new man; the new child; Revelation 21:1; Revelation 21:3). Delitzsch has raised this idea to a supposition of violence done to nature, which corresponds well with the idea of a miracle held in the seventeenth century (“that which is contrary to nature.”) “Elohim is the God who makes nature, causes it to be, and preserves it—causes it to endure; El Shaddai the God who constrains nature, so that it does what is against itself, and subdues it, so that it bows and yields itself to the service of grace. [“It designates Jehovah the Covenant God, as one who has the power to fulfil his promises although the order of nature may appear against them. It is a pledge to Abram that notwithstanding ‘his own body already dead, and the deadness of Sarah’s womb’ (Romans 4:19), the numerous seed promised could and would be given to him.” Keil.—A. G.] Jehovah is the God who, in the midst of nature, causes grace to penetrate and break through the forces of nature, and at last, in the place of nature, establishes an entirely new creation of grace” (p381). A sad dualistic conception of nature and grace lies at the bottom of this supposition. The creature is against its will subject to vanity (Romans 8:20); on the contrary, it sighs after the liberty of the children of God. We can only speak of an element of opposition to nature, in the miracle, so far as the lower nature is penetrated by the higher, and must of course give way to it. The play upon the letter ה by Delitzsch (p382), appears to us cabalistic, and the more Song of Solomon, since the names Abraham and Sarah, into which the ה enters, are not grounded in the name Jehovah with its ה, but upon El Shaddai.—Walk before me (see Genesis 5:22; Genesis 24:40; Genesis 48:15; Isaiah 38:3). The great elements of Abram’s faith must be permanent; he must walk continually before the eye of the Almighty, in the consciousness of his presence who is mighty to work miracles. He was still wanting in the development of this wonderworking faith, and therefore, also, was not blameless.—And be thou perfect[FN1]—free from blame or guiltless. This is not, indeed, a new command, but the result of the command: walk before me. He will be guiltless, free from blame, if he remains in the presence of the God who works wonders; that, indeed, will make him guiltless, free, purify his consciousness.—And I will make my covenant.—The נָתַן בְּרִית must be understood here after the analogy of Genesis 9:12, where the previously formed covenant (Genesis 6:18) with Noah, was presupposed, as here the covenant with Abram (Genesis 15) is presupposed. “It does not signify to conclude a covenant (= כָּרַתב), but to give, settle, arrange,” etc. Keil. [“At the former period (Genesis 15) God formally entered into covenant with Abram, here he takes the first step in the fulfilment of the covenant, seals it with a token and a perpetual ordinance.” Murphy, p307.—A. G.] It thus denotes the establishing of the covenant, or the giving it a traditional force for his seed, the arrangement of a permanent order or institution of the covenant (comp. Numbers 25:12).—And Abram fell on his face. An expression of deep humility and trustful confidence, and indeed also of the joy which overpowered him;[FN2] hence he repeats (Genesis 17:17) the same act in the most emphatic way.—And God talked with him.—We must notice here the expression Elohim, and the דַבֵּר. God, as the God of the universe, begins a conversation with Abram, when he should become Abraham the father of a multitude of nations.—As for me. I for my part. The אֲנִי evidently emphasizes the opposition of the two parties in the covenant (what concerns me or my part). It answers to ואַתָּה of Genesis 17:9. Just as in the ninth chapter the וַאֲנִי הִנְנִי of Genesis 17:9 stands in opposition to the וְאֵךְ אַךְ of verses4,5 (comp. Exodus 19; Genesis 24).—And thou shalt be a father. The ו announces the subjects of the covenant. For it is not simply the individual covenant of faith of Abram, but the entire general covenant of blessing in him which is here spoken of. Knobel thinks that the name Abraham was first formed after Abraham had become the father of many nations. This is the well-known denial of the prophetic element. His own quotation, however, refutes him. “The Hebrews connected the giving of names with circumcision (Genesis 21:3 ff.; Luke 1:59; Luke 2:21). The Persians likewise, according to Tavernier: ‘Travels,’ i. p270, and Chardin: ‘Voyages,’ x. p76.” The connection of the giving of names, and circumcision, effects a mutual explanation. The name announces a definite human character, the new name a new character (the new name, Revelation 2:17, the perfect stamp of individual character), circumcision, a new or renewed, and more noble nature.[FN3] “Moreover,” Knobel remarks: “we hear only in the Elohist the promise of a multitude of nations (Genesis 17:16; Genesis 17:20; Genesis 35:11; Genesis 48:4); the Jehovist uses only the singular (Genesis 12:2; Genesis 18:18; Genesis 46:3). So likewise the promise of kings and princes among the successors of the patriarch is peculiar to the Elohist (ver20; Genesis 25:16; Genesis 35:11; Genesis 36:31).” This distinction corresponds entirely with the fact, that Jehovah, out of the (Goim) nations, which he rules as Elohim, forms one peculiar people (עַם) of faith, as he at first changed the natural Israel to a spiritual. As to this promise of blessing from God, the name Abraham, father of a mass, noise, tumult of nations, embraces the whole promise in its widest circumference1. People and kings [“Kings. David, Song of Solomon, Christ, whose royal genealogy is given Matthew 1:1-16.” Wordsworth, p79. Especially in Christ and the spiritual seed of Abraham, who are kings and priests unto God, Revelation 1:6. Jacobus: “Notes.”—A. G.]; even rich kings should come from him; 2. the covenant of blessing from God with him and his seed should be eternal; 3. the whole land of Canaan should belong to his seed for an eternal possession. It should be observed here, that Canaan has fallen in the very same measure to the Arabians as descendants of Abraham (Galatians 4:25), in which it has actually been rent from the people of Israel for indefinitely long periods of time; it has thus remained permanently in the possession of the descendants of Abraham in the wider sense; 4. Jehovah will remain (be) the God (Elohim) of the seed of Abraham. This promise, also, notwithstanding all the transient obscurations, has been fulfilled in the patriarchal monotheism in Palestine and Arabia. The stipulated, imprescriptible, peculiar right of the peeple of Israel to Canaan is included in this general promise. [Literally to the lineal seed and the earthly Canaan, but the everlasting covenant and the everlasting possession, show that the covenant and the promised inheritance included the spiritual seed, and the heavenly Canaan.—A. G.] “In this new name, God gave to him a real pledge for the establishment of his covenant, since the name which God gave to him, could not be, or remain an empty sound, but must be viewed as the expression of the reality it conveys.” Keil. “A numerous posterity was regarded by the Hebrews as a divine blessing, which was the portion of those well-pleasing to him (Genesis 24:60; Genesis 48:16; Genesis 48:19; Psalm 128; Ecclesiastes 6:3).” Knobel.

2. The covenant of Abraham (on his part) with God, in the wider sense (Genesis 17:9-14). And God (Elohim) said unto Abraham. The covenant of circumcision in the wider sense is a covenant of Elohim. In his new destination Abraham was called to introduce this sign of the covenant for himself and his seed. He came under obligation at the first for himself with his seed to keep the covenant with Elohim. But circumcision is the characteristic sign and seal of this covenant, as a statute and a type, i.e, with the included idea of its spiritual import. In this sense it is said: This is my covenant,… shall be circumcised. Upon circumcision compare Winer: Real-Wörterbuch, and similar works1. The act of circumcision: the removal of the foreskin; 2. the destination: the sign of the covenant; 3. the time: eight days after the birth (see Genesis 21:4; Leviticus 12:3; Luke 1:59; Luke 2:21; John 7:22; Philippians 3:5; Joseph.: “Antiq.” i12, 2); 4. the extent of its efficacy: not only the children, but slaves born in the house [and those also bought with his money.—A. G.] were, to be circumcised; 5. its inviolability: those who were not circumcised should be cut off, uprooted.—Circumcision, as a sign of the patriarchal covenant, appears to presuppose its earlier existence as a religious rite. According to Herodotus, circumcision was practised among the Colchi, Egyptians. [It has been urged, however, against the idea that the Egyptians practised this rite generally; 1. That Abraham circumcised all his male servants—among them probably those who were presented by Pharaoh; 2. that Pharaoh’s daughter knew that Moses was a Hebrew child—(Hebrews, and behold a male-child);—3. Ezekiel 31:18; see Bush: “Notes,” p273.—A. G.] and Ethiopians; and the Syrians of Palestine and Phœnicians might have learned it from the Egyptians. In Ewald’s view, its original home was the valley of the Nile; and it still exists as a national usage among the Ethiopian Christians, and among the Congos. With regard to the circumcision of the Egyytians, we remark, that while Herodotus and Philo regard it as a general custom, Origen ascribes it simply to the priests. [Wordsworth, p81, urges in favor of this view, that circumcision was not practised by the other sons of Ham; that Ishmael, the son of an Egyptian mother, was not circumcised until after this institution of the covenant; and that Joshua is said to have rolled away the reproach of Egypt when he circumcised the Israelites at Gilgal.—A. G.] According to Ezekiel 31:18; Ezekiel 32:19, the Egyptians seem to be included among the uncircumcised. We need not, however, insist too strictly upon a prophetic word, which may possibly have a higher symbolical sense (comp. Romans 2:28). And Origen informs us of a later time, in which the Coptic element was mingled with Hellenic elements in Egypt. Some have viewed Egyptian circumcision as an idolizing of the generative power. The bloody act points rather to purification. Delitzsch remarks: that circumcision, as some think, has been found in America, upon the South Sea Islands, e.g. in a mode resembling that in use among the Jews, in the Feegee Islands, and among the southeastern Negro tribes, e.g. among the Damaras in tropical South Africa. And here we cannot assume any connection with the Abrahamic, nor with the Egyptian circumcision. But the customs prevailing in the valley of the Nile, might spread themselves widely over Africa, as those of the Phœnicians over the ocean. The Epistle of Barnabas, in a passage which has not been sufficiently regarded (Genesis 9), brings into prominence the idea, that we must distinguish circumcision, as an original custom of different nations, from that which receives the patriarchal and theocratic sanction. “The heathen circumcision,” as Delitzsch remarks, “leaving out of view the Ishmaelites, Arabians, and the tribes connected with them both by blood and in history, is thus very analogous to the heathen sacrifice. As the sacrifice sprang from the feeling of the necessity for an atonement, so circumcision from the consciousness of the impurity of human nature.” But that the spread of circumcision among the ancient nations is analogous to the general prevalence of sacrifice, has not yet been proved. It remains to be investigated, whether the national origin of circumcision stands rather in some relation to religious sacrifice; whether it may possibly form an opposition to the custom of human sacrifices (for it is just as absurd to view it with some, as a remnant of human sacrifice, as to regard it with others, as a modification of eunuchism); whether it may have prevailed from sanitary motives, the obligation of bodily purity and soundness, (see Winer, i. p159); or whether it has not rather from the first had its ground and source in the idea of the consecration of the generative nature, and of the propagation of the race (Delitzsch, p385). At all events, circumcision did not come to Abraham as a custom of his ancestors; he was circumcised when ninety-nine years of age. This bears with decisive weight against the generalizing of the custom by Delitzsch. As to the destination of circumcision to be the sign of the covenant, its patriarchal origin is beyond question. [As the rainbow was chosen to be the sign of the covenant with Noah, so the prior existence of circumcision does not render it less fit to be the sign of the covenant with Abraham, nor less significant. “It was the fit symbol of that removal of the old Prayer of Manasseh, and that renewal of nature which qualified Abraham to be the parent of the holy seed.” Murphy. See also Kurtz and Baumgarten.—A. G.] (See John 7:22). Still it was placed upon a new legal basis by Moses (Exodus 4:24-25; Leviticus 12:3), and was brought into regular observance by Joshua (Joshua 5:2). That it should be the symbol of the new birth, i.e, of the sanctification of human nature, from its very source and origin, is shown both by the passages which speak of the circumcision of the heart (Leviticus 26:41; Deuteronomy 10:16; Deuteronomy 30:6; Jeremiah 4:4; Jeremiah 9:25; Ezekiel 44:7), and from the manner of speech in use among the Israelites, in which Jewish proselytes were described as new-born. As to the terminus of eight days, which was so strictly observed, that even the law of the Sabbath was held subordinate to the law of Circumcision, Delitzsch explains the prescription of this period, from the fact that the child was not separated and purified from the sustenance of its embryonic state until this period. It is better to regard the week of birth as a terminus for the close of the first throes and labor, and at the same time, as the term fixed for the outward purification. Keil explains: “because this day was viewed as the beginning of the independent life, as we may infer from the analogous prescription as to the age of the young animals used in sacrifice (Leviticus 22:27; Exodus 22:30).[FN4] He remarks also, “that the Arabians circumcise at a late period, usually between five and thirteen years, often during the thirteenth year, because Ishmael was thirteen years old when he was circumcised.” For more detailed observations, see Knobel, p164.—The threatening that the uncircumcised should be cut off—uprooted, can refer only to the conscious, wicked contempt of the command, as the same threatening must be understood in regard to other offences. Clericus and others explain the “cutting-off” as a removal from the people and its privileges. But the theocratic death-penalty (which was indeed the form of a final, complete excommunication from the people) can alone be understood here, as it naturally could alone meet the case of the despiser of the covenant-sign, and of the covenant itself. [But it is the covenant between Jehovah and the seed of Abraham which is here before us, and exclusion from the people of the covenant would be, as Baumgarten urges, exclusion from all blessings and salvation. That this was connected with the death-penalty in other passages (as Exodus 31:14), would seem to show that the phrase itself did not necessarily imply such a penalty.—A. G.] (see Knobel, p163). The reference by Delitzsch, to an immediate divine judgment, or to the premature, childless death of the uncircumcised, who had reached full age, implies an extraordinary introduction or enlargement of the theocratic regulation, which belongs to the Israelitish tradition. Keil strives to unite both views (p156). But here also we must distinguish the legal and typical elements. In the typical sense, the “cutting-off” denotes the endless destruction, the total ruin of the man who despises the covenant of God. [And it is worthy of observation, that to despise and reject the sign, was to despise and reject the covenant itself. He who neglects or refuses the sign, hath broken my covenant.—A. G.]

B.—3. The establishment of the covenant in a narrower sense with Isaac—the more direct bearer and mediator of the covenant (Genesis 17:15-22). And God (Elohim) said. God establishes the covenant in this form also as Elohim, not as Jehovah, since not only Israel, but Edom, should spring from Isaac, the son of Sarah.—Sarah thy wife. “As the ancestress of nations and kings, she should be called שׂרָה (princess), not שָׂרַי (heroine).” Knobel. Delitzsch explains שָׂרַי the princely, but this does not distinguish sufficiently the old name from the new. (Jerome distinguishes: my princess, my dominion and princess generally). Even in this case the name declares the subject of the following promise, and its security. Now it was definitely promised to Abraham, that he should have a son from Sarah; and it was also intimated that the descendants from this son should branch themselves into (Goim) nations.—Then Abraham fell upon his face, and laughed. The explanation of Knobel is absurd: “Abraham doubted the possibility, since he was an hundred, and Sarah was ninety years old, and laughs, therefore, but falls upon his face, lest God should notice it” (!). “In the other writer, the patriarch, as the man of God, believes (Genesis 15:6), and only the less eminent wife, doubts and laughs (Genesis 18:12). But here as there, the laughter, in the name of the promised seed (יִצְחָק), passes into the history of Abraham.” That the interpreter, from this standpoint, knows nothing of a laugh of astonishment, in connection with full faith, indeed, in the immediate experience of the promise (Psalm 126:1-2), is evident. Delitzsch: The promise was so very great, that he sank reverently upon the ground, and so very paradoxical, that he involuntarily laughs (see also the quotation from Calvin, by Keil, p151). [“The laughter of Abraham was the exultation of joy, not the smile of unbelief.” Aug.: de Civ. Dei. xvi26. Wordsworth, who also urges that this interpretation is sustained by our Lord, John 8:56.—A. G.] We may confidently infer from the different judgments of Abraham’s laughter here, and that of Sarah, which is recorded afterward, that there was an important distinction in the states of mind from which they sprang. The characteristic feature in the narration here Isaiah, that Abraham fell upon his face, as at first, after the promise, Genesis 17:2.—Shall there be born unto him that is an hundred years old?[FN5] The apparent impossibility is twofold (see the quotations, Romans 4and Hebrews 11).—O that Ishmael might (still) live. The sense of the prayer is ambiguous. “Abraham,” says Knobel, “turns aside, and only wishes that the son he already had should live and prosper.” Calvin, and others, also interpret the prayer in the sense, that Abraham would be contented if Ishmael should prosper. Keil, on the contrary, regards the prayer of Abraham as arising out of his anxiety, lest Ishmael should not have any part in the blessings of the covenant. The fact, that the answer of God contains no denial of the prayer of Abraham, is in favor of this interpretation. But in the prayer, Abraham expresses his anticipation of an indefinite neglect of Ishmael, which was painful to his parental heart. He asks for him, therefore, a life from God in the highest sense. Since Abraham, according to Genesis 16, actually fell into the erroneous expectation, that the promise of God to him would be fulfilled in Ishmael, and since there is no record of any divine correction of his error in the mean time, the new revelation from God could only so be introduced when he begins to be in trouble about Ishmael (see Genesis 21:9), and to doubt, as to the truth and certainty of his self-formed expectation, both because Jehovah had left him for a long time without a new Revelation, and because Hagar had communicated to him the revelation granted to her, as to the character of her son—a prophecy which did not agree with the heir of the promise. In this state of uncertainty and doubt [Calvin, however, holds, that Abraham was, all this time, contented with the supposition, that Ishmael was the child of promise, and that the new revelation startled him from his error.—A. G.] the promise of the heir of blessing was renewed to him. But then he receives the new revelation from God, that Sarah shall bear to him the true heir. It puts an end to the old, sad doubt, in regard to Ishmael, since it starts a new and transient doubt in reference to the promise of Isaac; therefore there is mingling with his faith, not yet perfect on account of the joy (Luke 24:41), a beautiful paternal feeling for the still beloved Ishmael, and his future of faith. Hence the intercession for Ishmael, the characteristic feature of which Isaiah, a question of love, whether the son of the long-delayed hope, should also hold his share of the blessing. אֲבָל may, indeed, include so far the granting of the prayer of Abram; it may mean, still, nevertheless. [Better, as Jacobus, indeed, as addressed to the transient doubt as to Isaac, which may lie in Abraham’s prayer for Ishmael. Indeed, on the contrary, Sarah is bearing thee a son.—A. G.] But the nineteenth verse distinctly declares that the son of Sarah should be the chief heir, the peculiar bearer of the covenant. Closer and more definite distinctions are drawn in Genesis 17:20.—Twelve princes shall he beget (see Genesis 25:12-16).—At this set time. The promise is now clearly revealed even in regard to time; and with this the revelation of God for this time ceases.

4. The compliance with the prescribed rite of circumcision (Genesis 17:23-27). The prompt obedience of Abraham [This prompt obedience of Abraham reveals his faith in the promise, and that this laughter was joyful and not unbelieving.—A. G.] is seen in his circumcising himself and his household, i.e. the male members of his household, as he was commanded, in the same day. According to the expression of the text, Abraham appears to have performed the rite upon himself with his own hands.

DOCTRINAL AND ETHICAL
1. See the General Remarks, and the Critical Notes upon the double circle of the covenant, and circumcision.

2. El Shaddai. We do not comprehend the whole of this name, if we identify it with Elohim. We make it too comprehensive if we represent it as including the idea of all the divine attributes, or as an expression of the majesty of God. It is the name of the Almighty, and stands here at the very beginning of the announcement of theocratic miracles, for the same reason, that in the Apostles Creed, it designates the nature of God the Father, for the Christian faith. The Almighty God (παντοκράτωρ) is the God of the Theocracy, and of all the miracles. He makes the highest revelation of his miraculous power in the resurrection of Christ (Ephesians 1:19 ff.).

3. Before my face. The anthropomorphisms of the Scripture. The soul, head, eyes, arm of God, are mentioned in the Bible. The Concordances give all the information any one needs. It is not difficult to ascertain the meaning of the particular descriptions. His face is his presence in the definiteness and certainty of the personal consciousness (Psalm 139).

4. Keil brings the narrower circle of the covenant into conflict with the wider, as was above remarked. [Keil puts his argument in this form: Since the grace of the covenant was promised alone to Isaac, and Abraham was to become the father of a mass of nations by Sarah (Genesis 17:16), we cannot include the Ishmaelites nor the sons of Keturah in this mass of nations. Since, further, Esau had no part in the promise of the covenant, the promised descendants must come alone through Jacob. But the sons of Jacob formed only one people or nation; Abraham is thus only the father of one people. It follows, necessarily, that the mass of nations must embrace the spiritual descendants of Abraham, all who are ἐκ πίστεως ’Αβραάμ (comp. Romans 4:11; Romans 4:16). He urges also, in favor of this view, the fact, that the seal of the covenant was applied to those who were not natural descendants of Abraham, to those born in his house and bought with his money. He holds, also, that the promise of the land of Canaan to this seed for a possession is not exhausted by the fact, that this land was given to the literal Israel, but that as the ’Ισραὴλ κατὰ σάρκα are enlarged to the ’Ισραὴλ κατὰ πνεῦμα, so the idea and limits of the earthly Canaan must be enlarged to the limits of the spiritual Canaan, that in truth, Abraham has received the promise κληρονόμον αὐτὸν εἶναι κόσμου, Romans 4:13, p138.—A. G.] Under the seed promised to Abraham of a “multitude of nations,” the descendants of Esau should not be understood; on the contrary, the spiritual descendants of Abraham must have been intended, and reckoned with the people of Israel, which constitutes, indeed, but one nation. But still, we must always clearly distinguish between the promise, “in thee shall be blessed all the families of the earth,” and the promise, “from thee shall spring a mass of nations,” through Ishmael and Isaac, and these shall all be embraced in the covenant of circumcision, the one as bearer of the covenant, the others as associates and sharers in the covenant. Otherwise, indeed, even the spiritual seed of Abraham must be circumcised. But as circumcision is the type of the new birth, so the mass of nations which should spring from Abraham, is the type of his spiritual descendants, and in the typical sense, truly, he is here the father of all believers. In the typical sense, also, the promise of Canaan, and the promise of the eternity of the covenant, have a higher meaning and importance. The remarks of Keil, as to the estimation of this spiritual significance of the Abrahamic promise, against Auberlen and others, who sink the reference of the promise to the spiritual Israel to a “mere application,” are well founded [and are most important and suggestive.—A. G.]

5. Circumcision (as also baptism still more effectually, Romans 6), as the type of the renewing through natural suffering, evidently forms an opposition between the old and sinful human nature, and the new life. It is therefore a testimony to human corruption on the one hand, and to the calling of men through divine grace to a new life, on the other. [The ground of the choice of circumcision as the sign and seal of the covenant may be thus stated. It lies in the nature of the blessing promised, i.e. a seed of blessing. That which is born of the flesh is flesh, but the promised seed were to be holy, and thus channels of blessing. The seed of Abraham were thus to be distinguished from other races. As corruption descended by ordinary generation, the seed of grace were to be marked and symbolically purified from that corruption. It thus denoted the purifying of that by which the promise was to be secured.—A. G.] But as a sign placed upon the foreskin, it designates still more definitely on the one side, that the corruption is one which has especially fallen upon or centres in the propagation of the race, and has an essential source of support in it, as on the other side, it is a sign and seal, that man is called to a new life, and also, that for this new life the conception and procreation should be consecrated and sanctified (see John 1:13-14). The male portion of the people only, were subjected to this ordinance. This rests first of all upon natural causes. Luther finds a compensation in the birth-throes and exposure to death on the part of the females. The pains of birth were truly translated to the male sex through circumcision. But then this one-sidedness of the sacrament of circumcision declares the complete dependence of the wife upon her husband under the old covenant. [Kurtz: The dependent position of the woman, by virtue of which, not without the Prayer of Manasseh, but in and with the Prayer of Manasseh, not as woman, but as the bride, and mother, she has her importance in the people and life of the covenant, does not allow her to come into the same prominence here as the Prayer of Manasseh, p188. Jacobus says: “Under the Old Covenant, as everything pointed forward to Christ the God-Man—Son of Man—so every offering was to be a male, and every covenant rite was properly enough confined to the males. The females were regarded as acting in them, and represented by them. Under the New Testament this distinction is not appropriate. It is not male and female, Galatians 3:28; Colossians 3:11. That the rite was applied so expressly to those born in the house, and those bought with his money—the son of the stranger—was intended to point to the universal aspect of the covenant, the extension of its blessings to all nations.—A. G.] But it was enlarged, or completed, in fact, through the law of purification, to which the mother was subjected. Its spiritual significance is finally, that it is not birth itself, but the sexual generation, as such, which is the tradux peccati. In the New Covenant, the wife has an equally direct share in baptism as the husband. And this was typified in the Old Covenant through the giving of the name. Sarah possesses a new name as well as Abraham.

6. It scarcely follows from Exodus 4:25, as Delitzsch thinks, that circumcision proclaimed to the circumcised Prayer of Manasseh, that he had Jehovah for a bridegroom; although Jews, Ishmaelites, and Moslems generally name the day of circumcision the wedding-feast of circumcision. The Scripture constitutes a bridal relation between Christ and his Church, viewed in its totality.

7. If Delitzsch in this, as in other passages, gives to circumcision too great an importance, he does not esteem sufficiently its importance when he remarks, that it is no peculiar rite of initiation, like baptism. “It is not circumcision which makes the Israelites what they are as such, i.e, members of the Israelitish church. It is through its birth [While it is true that the Israelite by his birth was so far a member of the congregation or church, that he had a title to its rites and ordinances, it is true that circumcision was the recognition of that membership, and that if he neglected it, he was exscinded from the people.—A. G.]; for people and church are coterminous in the Old Testament.” This is totally incorrect, just as incorrect as if one should say, Christendom and the Church are coterminous. [It lies, too, in the face of the whole New Testament, which places circumcision and baptism in the closest relations to each other, and makes the one to come in the place of the other. The differences between them upon which Delitzsch dwells are just those which we should expect under the two economies.—A G.] As one must distinguish between Jacob and Israel, so one must distinguish between Israel as the naturally increased (גוֹי) and Israel as the called people of God (עַם). Israel Isaiah, in a qualified sense, the people of God; viz, as it, through circumcision, purification, and sacrifice, was consecrated a congregation of God (קהל). And thus we must distinguish circumcision as to its old national, its patriarchal, and its theocratic and legal power and efficacy. In the last meaning alone, it belonged to the people of Israel as the Church of God, and was so far an initiatory rite, that by means of it an Edomite or Moabite could be incorporated into the people of God, while genuine Jews, even the sons of Aaron, might be exscinded, if it were neglected. The Old Testament people of God, has thus definitely the characteristic traits of the spiritual New Testament Israel, a people of God, gathered from all the nations of the earth: It was precisely the fault of the Edomite Jews, that they failed to distinguish between circumcision in this higher sense, as it passed over into baptism, and circumcision as a national custom. And this is the fallacy of the Baptists, through which they, to this day, commonly attempt to rend away from the defenders of infant baptism the argument which they draw from circumcision. They say, “circumcision was no sacrament of the Jews; it was a mere national custom.” But it was just as truly a sacrament of the Jews, as the passover, from which we must distinguish likewise, the eating of a roasted lamb in the feasts of the ancients. We refer again to the well-known distinction in the Epistle of Barnabas (Genesis 9).

8. The moral nature of the divine covenant appears in this chapter, as in the earlier formation of the covenant; and here still more definitely through the opposition: I on my part (Genesis 17:4), but thou on thy part (Genesis 17:9). Circumcision, according to this antithesis, must be regarded by Abraham especially as a duty, which declares comprehensively all his duties in the rendering of obedience, in the self-denying, subduing; and sanctifying of his nature; while the giving of the name is the act of God, which is comprehensive of all his promises. There is no conflict between this first and nearest significance of circumcision, and the fact, that it is a gift, a sign and seal, and type of the truth of the covenant of God. The application to the passover-meal, and indeed to the Christian sacraments, will be obvious. [“As a sign, circumcision was intended to set forth such truths as these: of repentance and flesh-mortifying, and sanctification and devotement to God; and also the higher truth of the seed of promise which Israel was to become, and the miraculous seed, which was Christ, As a seal, it was to authenticate God’s signature, and confirm his word and covenant promise, and execute the covenant on God’s part, making a conveyance of the blessings to those who set their hand to this seal by faith. Under the New Testament economy of the same covenant of grace, after “the seed” had come, the seal is adapted to the more spiritual dispensation, though it is of the same general import. Jacobus, “Notes,” vol. i. p286.—A. G.]

9. The first laughter mentioned in the Bible is that of Abraham, Genesis 17:17. A proof that there is nothing evil in the laugh itself. The first weeping which is mentioned is the weeping of Hagar in the desert (Genesis 21:16). Both expressions of human feeling thus appear at first, in a consecrated and pious form.

10. The Jews declare that the law of circumcision is as great as the whole law. The idea Isaiah, that circumcision is the kernel, and therefore, also, that which comprehends the whole law: a. as a separation from an impure world; b. as a consecration to God. When they say, it is only on account of circumcision that God hears prayer, and no circumcised man can sink to hell, it is just as true, and just as false, as the extra ecclesiam nulla salus, according as it is inwardly or outwardly understood.

11. We have here the first allusion to slaves who were bought with money (Genesis 17:27). Starke: “Thus it seems, alas! true, that at this time slavery prevailed, which, indeed, to all appearance, must have begun from the Nimrodic dominion. For when men have begun to treat their fellow-men as wild beasts, after the manner of hunters, they will easily enslave those who are thus overcome; and this custom, though against the rights of nature, soon became general. When, now, Abraham found this custom in existence before his time, he used the same for the good of many of these wretched people; he bought them, but brought them to the knowledge of the true God, etc. To buy and sell men for evil is sin, and opposed both to the natural and divine law (Exodus 21:2); but to buy in order to bring them to the knowledge of the true God is permitted (Leviticus 25:44-45).”—To buy them in order to give them bodily and spiritual freedom is Christ-like.

12. Starke: “The question arises here, whether a foreign servant could be constrained to be circumcised. Some (Clericus, e.g.) favor, and others oppose this opinion. The Rabbins say: If any one should buy a grown servant of the Cuthites, and he refused to be circumcised, he should sell him again.” Maimonides.

13. As in the ark of Noah, so in the fact that Abraham should circumcise all the male members of his household, the full biblical significance and importance of the household appears in a striking way; of the household in its spiritual unity, which the theory of the Baptists in its abstract individuality, dissolves.

14. The promise of blessing which Abraham receives, repeats itself relatively to every believer. His life will be rich in fruits of blessing, reaching on into eternity. In the abstract sense this avails only of Christ (Isaiah 53:10), but therefore in some measure of every believer (Mark 10:30).

15. The word Genesis 17:14 in a typical expression contains a fearful and solemn warning against the contempt of the sacraments. The signs and seals of communion with the Lord and his people are not exposed to the arbitrary treatment of individuals. With the proud contempt of the signs of communion, the heart and life are separated from the communion itself, and its blessings and salvation.

16. The New Testament fulfilment of circumcision (Romans 2:29). If circumcision is the type of the new birth, its essential fulfilment lies in the birth of Christ. The, sanctification of birth has reached its personal goal in his birth, which is a new birth. But Christ must be appropriated by humanity through his sufferings. Therefore he was made subject to the legal circumcision (Galatians 4:4), and the perfect result of this communion with his brethren, was his death upon the cross (Romans 6:6; Colossians 2:11-12). In the communion with this death, into which Christians enter with baptism, they become the people of the real circumcision, over against which bodily circumcision, in a religious sense, becomes a cruel mangling of the body (Philippians 3:3).

17. We must distinguish the typical significance of our chapter from its historical basis, and bind both sides together without confounding them. This avails of the twofold circle of the covenant; of the name Abraham; of the blessing for his seed; of the eternity of the covenant; of his sojourn in Canaan, and the gift of the land to him for an eternal possession; of circumcision, and of the threatening of excision. In all these points we distinguish the historical greatness and spiritual glory of the covenant of promise.

HOMILETICAL AND PRACTICAL
See the Doctrinal paragraphs.—The visitation of Abraham after his long trial and waiting.—God’s delay no actual delay (2 Peter 2:9).—The establishment of the covenant between God and Abraham: 1. The precondition of the establishment of the covenant (see Genesis 15–ch. Genesis 17:1); 2. the contents of the covenant of promise: the name Abraham; a. in the natural sense; b. in the typical sense; 3. the covenant in the wider and narrower sense: 4. the covenant-sign.—The new covenant of God in his name (El-Shaddai, God of wonders), the basis of the new name of believers.—Faith in the miracle is faith in that which is divinely new.—The renewed call of Abraham: 1. As a confirmation of his calling; 2. as the enlargement and strengthening of it.—The contents of the call: Walk before me and be perfect, i.e, walk before me (in the faith and vision of my presence, in grace and miraculous power), 1. so art thou blameless (pious, righteous, perfect); 2. so wilt thou be blameless; 3. so prove it through thy pious conduct.—The particular promises of God, which are contained in the name Abraham: 1. According to its natural greatness; 2. according to its typical glory.—The promises of God conditioned through the covenant of God.—The two sides in the covenant of God.—In the covenant of circumcision.—Circumcision as a type: 1. Of the new birth; 2. of baptism; 3. of infant baptism.—Abraham’s laughter.—Abraham’s intercession for Ishmael.—For missions among the Mohammedans.—He will laugh.—Isaac’s name henceforth a name of promise.—The significance of this name for the children of God (Psalm 126:2; Luke 6:21).—Abraham’s obedience the spiritual side of circumcision.

Starke: [derivations of El-Shaddai. More particularly upon the biblical anthropomorphisms]. The change of names. There is here a glorious proof that even the heathen shall come to Christ, and become the children of Abraham.—Upon Genesis 17:6. But above all, the King of kings, Christ, is to descend from him (Luke 1:32; Romans 9:5).—Upon Genesis 17:7. As to the earthly prosperity which God promised to the natural seed of Abraham, namely, the possession of the land of Canaan, the word Eternal is here used to denote a very long time, which, however, has still an end (Genesis 17:8; Genesis 17:13; Genesis 17:19; Exodus 21:6; Deuteronomy 15:17; Jeremiah 18:16). But as to the spiritual good which he promised to the spiritual seed of Abraham, to all true believers, namely, the grace of God, forgiveness of sins, protection and blessing in this life, and heavenly glory in the life to come, it is surely an eternal, perpetual covenant. [Thus also Wordsworth, essentially, and Murphy: “The phrase, perpetual possession, has here two elements of meaning—first, that the possession in its coming form of a certain land, shall last as long as the co-existing relations of things are continued; and secondly, that the said possession in all the variety of its ever grander phases, will last absolutely forever, p309.”—A. G.].—Cramer: The covenant of grace of God is eternal, and one with the new covenant in Christ (Jeremiah 31:33; Isaiah 54:10).—Osiander: Even the children of Christian parents, born dead, or taken away before the reception of baptism, are not to be esteemed lost, but blessed.—He introduces a sacrament which, viewed in itself alone, might be regarded as involving disgrace. But on this very account it typifies, 1. the deep depravity of men, in which they are involved from the corruption of original sin, since not only some of the members, but the whole Prayer of Manasseh, is poisoned, and the member here affected in particular as the chief instrument in the propagation of the human race2. For the same reason, it confirms the promise of the increase of the race of Abraham.—3. Through this sign God intends to distinguish the people of his possession from all other nations4. He represents in it, the spiritual circumcision of the heart—the new birth.—Upon Genesis 17:14. Cramer: Whoever despises the word of God and the sacraments, will not be left unpunished by God (Isaiah 7:12; Luke 7:30; 1 Corinthians 11:30.—Musculus: Sarah, although appointed to be the royal mother of nations and kings, does not bear them to herself, but to Abraham, her own husband; thus the Church of Christ, espoused to Christ, although the true royal mother of nations and kings, i.e, of all believers, bears them not to herself, but to Christ.—Cramer: Although women in the Old Testament had no sacrament of circumcision, they share in its virtue, through the reception of the names, by which they voluntarily subscribe to the covenant of God (Isaiah 44:5).—God is an Almighty God, who is not bound to nature.

Genesis 17:23. As to the readiness with which all the servants of Abraham suffer themselves to be circumcised, we see at once that they must have had already, through the instruction of Abraham, some correct knowledge of God, since otherwise they could not have understood an act which, to mere reason, appears so preposterous, foolish, and disgraceful.—Osiander: Believing householders, who yield themselves in obedience to the divine will, shall have also, through the divine blessing, yielding and docile domestics.—Cramer As circumcision was applied to all the members of Abraham’s household, so all, great and small, should be baptized (Mark 10:14; John 3:5-6; Acts 16:15; Acts 18:8; 1 Corinthians 1:16.—As Abraham used no delay in the sacrament of circumcision, even so we also should not long defer the baptism of infants.

Lisco: The essential element of the covenant on the part of God is grace; on man’s part, faith (still, the grace here receives a concrete expression in a definite, gracious promise, and faith likewise in obedience, and in a definite, significant rendering of obedience).—Gerlach: Genesis 17:19. Isaac (“he laughs,” or “one laughs”), the child of joyful surprise is now announced as soon to appear.

Genesis 17:8. The eternal possession stands in striking contrast to the transient, ever-changing place of sojourn, which Canaan was, at that time, for Abraham. This land, however, which God promises to Abraham and his seed for an inheritance, is still at the same time a visible pledge, the enclosing shell of the still delicate seed or kernel, therefore the prophetic type of the new-world, which belongs to the Church of the Lord; therefore it is pre-eminently an eternal possession. This is true, also, of all divine ordinances, as circumcision, the passover, the priesthood, etc, which, established in the Old Testament as eternal, are, as to the literal sense, abolished in the New Testament, but are in the truest sense spiritually fulfilled.—Calwer (Handbuch) upon Genesis 17:1 : Walk before me, etc. The law and the gospel, faith and works, are brought together in this one brief word or sentence. Genesis 17:7. Eternal covenant. Truly, in so far as the spiritual seed of Abraham take the place of the natural Israel, and the earthly Canaan is the type of the heavenly, which remains the eternal possession of all believers.—The female sex, without any external sign of the covenant, were yet included in the covenant, and shared its grace, so far as through descent or marriage they belonged to the covenant people (Genesis 34:14 ff.; Exodus 12:3; Joel 2:15-16).—Schröder: Genesis 17:1. This manifestation was given to Abraham, when he had now grown old and gray in faith, for the hope of the fulfilment of the divine promise. How he rebukes and shames us who are so easily stumbled and offended, if we do not see at once the fulfilment of the divine promises! (Rambach).—Upon the name Elohim. The same epoch which (Genesis 17) introduces the particular view of that economy (Romans 4:11-12), opens also its universal tendencies and features. What profound divine wisdom and counsel shine in these paradoxes! (The foundation, however, of this opposition is laid already in Genesis 12:1, and first appears in its decisive, complete form in the Mosaic institution of the law).

Genesis 17:1. We need to mark more carefully the “I am” of Genesis 17:1, because, so many false gods present themselves to our hearts, and steal away our love (Berleb. Bibel).—Before Abraham was commanded to circumcise himself, the righteousness of faith was counted to him, through which he was already righteous (Luther).—Although he utters no word, his silence speaks louder than if he had cried in the clearest and loudest tones, that he would surely obey the word of God (Calvin).—The significance and importance of names, among the Hebrews, especially in Genesis.

Genesis 17:5. Abraham is not called the father of many nations, because his seed should be separated into different nations, but rather because the different nations should be united in him (Romans 4; Calvin).

Genesis 17:8. The land wherein thou art a stranger. The foreigner shall become the possessor.—Upon Genesis 17:14. The connection shows that the reference is to the conscious contempt of the sacraments, not to those children who, through the guilt of their parents, were not circumcised upon the eighth day (Exodus 4:24, ff.)

Genesis 17:17. Abraham laughed. In the region of unbelief the doubt is of no moment. It has its importance in the life of believers, where it presupposes faith, and leads as a transition step to a firmer faith. (There Isaiah, however, a twofold kind of doubt, without considering what is still a question, whether there is any reference to doubt in the text). Luther thinks that Christ points to this text (in John 8:56). Then the laughing also is an intimation of the overflowing joy which filled his heart, and belongs to his spiritual experiences.

Genesis 17:19. Isaac. The name teaches that those who tread in the footsteps of Abraham’s faith, will at times find cause for laughter in the unexpected, sudden, and great blessings they receive. There is reason in God, both for weeping and laughter (Roos).

Genesis 17:23. We see how well his house was ordered, since even those who were bought with money cheerfully submitted to circumcision (Calvin).—Passavant: (Abraham). The Almighty God, the God who can do all, sees all, knows all, he was, Isaiah, and will be all, to his servants.

Footnotes:
FN#1 - “Not sincere merely, unless in the primitive sense of duty, but complete, upright, holy; not only in walk, but in heart.” Murphy, p308.—A. G.]

FN#2 - Calvin and Keil recognize in this prostration of the patriarch his appropriation and reception of the promise, and his recognition of the command.—A. G.]

FN#3 - “For the significance of names, and the change of names, see Hengstenberg’s Beiträge ii. p270 ff.;” Kurtz.—A. G.]

FN#4 - A son of eight days. It was after a week’s round, when a new period was begun, and thus it was indicative of starting anew upon a new life. The seventh day was a sacred day. And this period of seven days was a sacred period, so that with the eighth day a new cycle was commenced Jacobus, p287.—A. G.]

FN#5 - “These questions are not addressed to God; they merely agitate the breast of the astonished patriarch.” Murphy, p311. “Can this be? This that was only too good to be thought of, and too blessed a consummation of all his ancient hopes, to be now, at this late day, so distinctly assured to him by God himself.” Jacobus, p289.—A. G.]

18 Chapter 18

Verses 1-33
SEVENTH SECTION

Abraham in the Oak-Grove of Mamre, and the three Heavenly Men. Hospitality of Abraham. The definite announcement of the birth of a Son. Sarah’s Doubt. The announcement of the judgment upon Sodom connected with the Promise of the Heir of blessing. The Angel of the Lord, or the Friend of Abraham and the two angels of deliverance for Sodom. Abraham’s intercession for Sodom. The destruction of Sodom. Lot’s rescue. Lot and his Daughters. Moab and Ammon
Chs18,19
1And the Lord appeared unto him in the plains of Mamre; and he sat in the tent-door in the heat of the day; 2And he lifted up his eyes and looked, and, lo, three men stood by him: and when he saw them, he ran to meet them from the tent-door, and bowed himself toward the ground, 3And said, My Lord [אֲדֹנָי not אֲדֹנִו],[FN1] if now I have found favor in thy sight, pass not away, I pray thee, from thy servant: 4Let a little water, I pray you, be fetched, and wash your feet, and rest yourselves under the tree5[enjoy the noonday rest]: And I will fetch a morsel of bread, and comfort [stay, strengthen] ye your hearts; after that ye shall pass on: for therefore are ye [even] come to your servant. And they said, So do, as thou hast said 6 And Abraham hastened into the tent unto Sarah, and said, Make ready [hasten] quickly three measures of fine meal, knead it, and make cakes upon the hearth 7 And Abraham ran unto the herd, and fetched a calf tender and good, and gave it unto a young man [a servant]; and he hasted 8 to dress it. And Hebrews 2took butter, and milk, and the calf which he had dressed [caused to be dressed], and set it before them; and he stood[FN3] by them under the tree, and they did eat.

9And they said unto him, Where is Sarah thy wife? And he said, Behold, in the tent 10 And he said, I will certainly return unto thee according to the time of life[FN4] [return when this time of the next year shall be reached]; and lo, Sarah thy wife shall [then] have a son. And Sarah heard [was hearing] it in [behind] the tent-door, which [door] was behind him [Jehovah]. 11Now Abraham and Sarah were old and well stricken in age; and it ceased to be with Sarah after the manner of women 12 Therefore Sarah laughed within herself, saying, After I am waxed old shall I have pleasure, my lord being old [gray] also? 13And the Lord said unto Abraham, Wherefore did Sarah laugh saying, Shall I of a surety bear a child, which am [and I am] old? 14Is any thing too hard[FN5] [an exception] for the Lord? At the time appointed I will return unto thee, according to the time of life [this time in the next year], and Sarah shall have a Song of Solomon 15Then Sarah denied, saying, I laughed not; for she was afraid. And he said, Nay; but thou didst laugh.

16And the men rose up from thence, and looked toward Sodom: and Abraham went with them to bring them on the way 17 And the Lord[FN6] said, Shall I hide from Abraham that thing which I do [will do];[FN7] 18Seeing that Abraham shall surely become a great and mighty nation, and all the nations of the earth shall be blessed in him? 19For I know [have chosen] him, that he will [shall] command his children and his household after him, and they shall keep the way of the Lord, to do justice and judgment; that the Lord may bring upon Abraham that which he hath spoken of him 20 And the Lord said, Because the cry [of the sins, Genesis 4:10] of Sodom and Gomorrah is great, and because their sin is very grievous, 21I will go down now, and see whether they have done [until a decision] altogether[FN8] according to the cry of it, which is come unto me; and if not, I will know 22 And the men turned their faces from thence, and went toward Sodom: but Abraham stood yet before the Lord.

23And Abraham drew near [bowing, praying], and said, Wilt thou also destroy the righteous with the wicked? 24Peradventure there be fifty righteous within the city [concealed in the mass]: wilt thou also destroy, and not spare the place for the fifty righteous that are therein? 25That be far from thee[FN9] to do after this manner, to slay the righteous with the wicked: and that the righteous should be as the wicked [that it is all one both to the righteous and the wicked], that be far from thee: Shall not the Judge of all the earth do right? 26And the Lord said, If I find in Sodom fifty righteous within the city, then I will spare all the place for their sakes 27 And Abraham answered and said, Behold now [once] I have taken upon me to speak [to say] unto the Lord, which am but dust and ashes 28 Peradventure there shall lack five of the fifty righteous: wilt thou destroy all the city for lack of five? And he said, if I find there forty and five, I will not destroy it. 29And he spake unto him yet again, and said, Peradventure there shall be forty found there [if one should search for them]. And he Said, I will not do [will leave off to do] it for forty’s sake 30 And he said unto him, Oh let not the Lord be angry, and I will speak; Peradventure there shall thirty be found there. And he said, I will not do it if I find thirty there 31 And he said, Behold now I have taken upon me to speak unto the Lord: Peradventure there shall be twenty found there. And he said, I will not destroy it for twenty’s sake 32 And he said, Oh let not the Lord be angry, and I will speak yet but this once: Peradventure there shall be ten found there. And he said, I will not destroy it for ten’s sake 33 And the Lord went his way, as soon as he had left communing with Abraham: and Abraham returned unto his place.

Genesis 19:1 And there came two[FN10] angels to Sodom at even; and Lot sat [was sitting] in the gate of Sodom: and Lot seeing them, rose up to meet them; and he bowed himself with his face toward the ground; 2And he said, Behold now, my lords,[FN11] turn in, I pray you, into your servant’s house, and tarry all night, and wash your feet, and ye shall rise up early, and go on your ways. And they said, Nay; but we will abide in the street all night 3 And he pressed upon them greatly; and they turned in unto him, and entered into his house; and he made them a feast [literally, a banquet], and did bake unleavened bread, and they did eat.

4But before they lay down, the men of the city, even the men of Sodom, compassed the house round, both old and young, all the people, from every quarter [all collected]: 5And they called unto Lot, and said unto him, Where are the men which came in to thee this night? bring them out unto us, that we may know them 6 And Lot went out at the door unto them, and shut the door after him, 7And said, I pray you, brethren, do not so wickedly 8 Behold now, I have two daughters which have not known man; let me, I pray you, bring them out unto you, and do ye to them as is good in your eyes: only unto these men do nothing; for therefore came they under the shadow [and protection] of my roof [the cross-beams or rafters of the house]. 9And they said, Stand back. And they said again, This one fellow came in to sojourn, and he will needs be a judge:[FN12] now will we deal worse with thee, than with them. And they pressed sore upon the Prayer of Manasseh, even Lot, and came near to break the door 10 But the men put forth their hand, and pulled Lot into the house to them, and shut to the door 11 And they smote the men that were at the door of the house with blindness [dazzling blindnesses], both small and great; so that they wearied themselves to find the door.

12And the men said unto Lot, Hast thou here [in the city] any besides? Song of Solomon -in-law and thy sons, and thy daughters, arid whatsoever thou hast in the city, bring them out of this place: 13For we will destroy[FN13] this place, because the cry of them [the outcry of their sins] is waxen great before the face of the Lord; and the Lord hath sent us to destroy it 14 And Lot went out and spake unto his sons-in-law, which married his daughters,[FN14] and said, Up, get you out of this place; for the Lord will destroy [as a destroyer] this city. But he seemed as one that mocked[FN15] unto his sons-in-law [Luther: he was ridiculous in their eyes].

15And when the morning arose, then the angels hastened Lot, saying, Arise, take thy wife, and thy two daughters, which are here [are found and rescued]; lest thou be consumedin the iniquity [the visitation for the iniquity] of the city 16 And while he lingered,[FN16] the men laid hold upon his hand, and upon the hand of his wife, and upon the hand of his two daughters; the Lord being merciful unto him: and they brought him forth, and set him without the city.

17And it came to pass, when they had brought them forth abroad [into the open country], that he said, Escape for thy life [thy soul]; look not behind thee, neither stay thou in all the plain [valley-region]; escape to the mountain, lest thou be consumed 18 And Lot said unto them [the two passing from him; between whom Jehovah had revealed himself], Oh, not Song of Solomon, my Lord![FN17] 19Behold now, thy servant hath found grace in thy sight, and thou hast magnified thy mercy, which thou hast showed unto me, in saving my life; and 1 cannot20escape to the mountain, lest some [the] evil take me, and I die: Behold now this city is near to flee unto, and it is a little one: Oh let me escape thither! (is it not a little one?) and my soul [through its exemption] shall live 21 And he said unto him, See, I have accepted[FN18] thee concerning this thing also, that I will not overthrow this city, for the which thou hast spoken 22 Haste thee, escape thither; for I cannot do anything till thou be come thither; therefore the name of the city was called Zoar [smallness].

23The sun was risen upon the earth when Lot entered[FN19] into Zoar 24 Then the Lord rained upon Sodom and upon Gomorrah brimstone and fire from the Lord out of heaven;25And he overthrew those cities, and all the plain, and all the inhabitants of the cities, and that which grew upon the ground.

26But his wife looked back from behind him, and she became a pillar of salt.

27And Abraham gat up early in the morning to the place where he stood before the Lord: 28And he looked toward (עַל־פְּנֵי) Sodom and Gomorrah, and toward all the land of the plain, and beheld, and, lo, the smoke of the country went up as the smoke of a furnace [lime-kilns or metal-furnaces. The earth itself burned as an oven].

29And it came to pass when God [Elohim] destroyed the cities of the plain, that God remembered Abraham, and sent Lot out of the midst of the overthrow, when he overthrew the cities in the which Lot dwelt.

30And Lot went up out of Zoar, and dwelt in the mountain, and his two daughters with him; for he feared to dwell in Zoar: and he dwelt in a cave, he and his two daughters 31 And the firstborn said unto the younger [smaller], Our father is old, and there is not a man [besides] in the earth to come in unto us, after the manner of all the earth: 32Come, let us make our father drink wine, and we will lie with him, that we may preserve seed of our father 33 And they made their father drink wine that night: and the firstborn went in and lay with her father; and he perceived not [was not in a conscious state] when she lay down, nor when she arose 34 And it came to pass on the morrow, that the firstborn said unto the younger, Behold, I lay yesternight [nights] with my father: let us make him drink wine this night also; and go thou in, and lie with him, that we may preserve seed of our father 35 And they made their father drink wine that night also: and the younger arose and lay with him; and he perceived not when she lay down, nor when she arose 36 Thus were both the daughters of Lot with child by their father 37 And the firstborn bare a Song of Solomon, and called his name Moab [from the father; or seed of the father; son of my father; brother and son]: the same is the father of the Moabites unto this day 38 And the younger, she also bare a Song of Solomon, and called his name Ben-ammi [son of my people, son and brother]: the same is the father of the children of Ammon [= Ben-ammon] unto this day.

GENERAL PRELIMINARY REMARKS
1. It is evident that these two chapters form but one section: the first verse of the 19 th chapter forms the direct continuation of the previous narrative. [The connection of this chapter with the preceding is twofold, and very close. This forms the more complete unfolding of the promise, Genesis 17:21, and the friendly intercourse which Jehovah here holds with the patriarch is the direct fruit of the symbolical purification of himself and his house through the rite of circumcision, Genesis 17:23-27. Thus purified, the way was open for this friendly appearance and fellowship.—A. G.] The modern criticism attributes this section to the Jehovistic enlargement, and finds it necessary, therefore, to regard Genesis 19:29, as an Elohistic interpolation, which, in the original writing must have immediately followed Genesis 17 (Knobel, p166). But there are the same strong internal reasons why the name Elohim should appear in Genesis 19:29, as there are that Genesis 17:1, should speak of Jehovah, and afterwards of Elohim. In this section, however, Jehovah appears in all other passages. The complete theophany of God corresponds to the completed promise of Isaac, the bearer of the covenant; and in this completed form of revelation he is Jehovah. But the announcement of the judgment upon Sodom and Gomorrah is essentially connected with the promise of the heir of blessing. The judgment itself, also, is a judgment of Jehovah; for, 1. The overthrow of Sodom and Gomorrah, through a fiery judgment, is an end of the world upon a small scale, with which the necessity, for that constant revelation of salvation, for the rescue of the world, whose foundation was now being laid, is clearly apparent2. With the firm confirmation of the father of the faithful in the future of his believing race, his relations to the world must also be actually and clearly defined, i.e, Abraham must prove his faith in his love, mercy, and his intercessions for Sodom also3. In the founding of this believing race, the overthrow of Sodom and Gomorrah, as a judgment of Jehovah, stands as a solemn warning for Abraham and his children, and through them for the world in all ages. The Dead sea could not remain without significance for the dwellers in Canaan4. Even the issue of the history of Lot belongs to the history of the completed promise; not only the position of Lot, intermediate between Abraham and Sodom, nor even his exemption and safety, which he owes to Abraham’s intercession, and his once better conduct, nor, on the other hand, the danger, terrors, losses, want, and moral disgrace into which he was betrayed through his worldly mind and his unbelief; but the issue of the history of Lot, his full separation from the theocratic obligations and privileges, and the descent from him of the Moabites and Ammonites, who were related to the Jews, and yet alien to them, belong also to the full presentation of the antithesis between the house of Abraham and the people of Sodom5. The abominations of Sodom, moreover, not only find a bright contrast in the consecrated marriage of Abraham and Sarah, but even a contrast in the incest with which the household of Lot was stained (see Introduction).—Knobel finds contradictions here which have no existence; e.g, between Genesis 18:12; Genesis 17:17; between the recapitulation, Genesis 19:29, and the whole narrative of the overthrow of Sodom. He remarks upon the narrative, that the destruction of Sodom and Gomorrah is not, in his view, a natural event, but a divine judgment, like the flood. He explains the narrative of the impure origin of the Moabites and Ammonites by a reference to the odious Jewish motives. In answer to this Keil refers to Deuteronomy 2:9; Deuteronomy 2:19, according to which Israel should not possess the land of these two nations on the ground of their descent from Lot, and remarks, they were first excluded from a position among the Lord’s people, on account of their unbrotherly conduct towards Israel (Deuteronomy 23:4 ff.). Knobel here fails to recollect, that so far as the race of the chosen Judah is concerned, it was derived from an impure connection of Judah with his daughter-in-law, Thamar, just as in the remark, that the Jews gloried in the beauty of their ancestress, he failed to remember that Leah is especially described as not beautiful. He holds, that this narrative has an historical support, in the terrible fate of the vale of Siddim; but as to the rest, it is a pure mythical statement. [Aside from the fact that this supposition of the mythological character of the narrative overlooks the opposition referred to in the following sentence, it overlooks, also, the historical basis for this narrative in Genesis 13:13, the close connection with the subsequent history, and the whole moral bearing and use of this history in both the Old and New Testaments.—A. G.] Of the two sides or aspects of the history, the prominent side, viz, the opposition between the manifestation of God to Abraham, and the judgment upon Sodom, is thus not properly estimated.

2. This Section may be divided into the following parts: 1. The appearance of Jehovah in the oak-grove of Mamre, and the promise of the birth of Isaac (Genesis 18:1-15); 2. the revelation of the approaching judgment upon Sodom and Gomorrah to Abraham, and Abraham’s intercessory prayer (Genesis 18:16-33); 3. the entrance of the two angels into Sodom, and the complete manifestation of the corruption of the Sodomites, in opposition to the better conduct of Lot (Genesis 19:1-11); 4. the comparative unfitness of Lot for salvation, his salvation with difficulty, and the entrance of the judgment (Genesis 18:12-29); 5. the departure of Lot, and his descendants (Genesis 18:30-33).

EXEGETICAL AND CRITICAL
1. The completed manifestation and promise of God in the oak-grove of Mamre ([The original Hebrew word is used to denote both civil and religious homage. The word itself, therefore, cannot determine whether Abraham intended by his bowing to express religious homage, though it is probable that he did.—A. G.] “They are three,” Delitzsch says, “because of the threefold object of their mission, which had not only a promising, but also a punitive, and saving character.” Against this interpretation, however, there is the fact that Jehovah not only speaks the promise, but sends the judgment also upon Sodom, and that not one, but both angels conducted the rescue of Lot. “If there lies,” says Delitzsch, further, “in the fact that God appears in the three angels, a trinitarian reference, which the old painters were accustomed to express, by giving to each of the three the glory which is the characteristic sign of the divine nature, still the idea that the Trinity is represented in the three is in every point of view untenable.” The germ of the doctrine of the Trinity lies, indeed, not in the three forms, but truly in the opposition between the heavenly nature of Jehovah and his form of manifestation upon the earth in the midst of the two angels, i.e, in this well-defined, clearly-appearing duality.—If now I have found favor.—Knobel and Delitzsch differ in the explanation of the אִס־נָא, etc. (Knobel: “If I have still found favor,” i.e., may it still be the case.) We agree with the Supposition that Abraham uses the expression in his prayer, out of the consciousness that he had already found favor, i.e., that his expression presupposes a covenant-relation between himself and Jehovah. The cordial invitation is in this case far more than oriental hospitality, but still Abraham uses the human greeting, as the heavenly forms wear the appearance of human travellers.—And wash your feet.—This is the first concern of the pilgrim in the East, when he enters the house after treading the sandy, dusty ways, with nothing but sandals. They were to rest themselves under the tree, leaning upon the hand in the oriental manner.[FN21]—A morsel of bread.—A modest description of the sumptuous meal which he had prepared for them. His humble and pressing invitation, his modest description of the meal, his zeal in its preparation, his standing by to serve those who were eating, are picturesque traits of the life of faith as it here reveals itself, in an exemplary hospitality. “According to the custom still in use among the Bedouin sheiks (comp. Lane, “Manners and Customs,” II. p116), Abraham prepared, as soon as possible, from the cakes made by his wife from three seahs [About three pecks. A seah was about the third part of an ephah; the ephah was equal to ten omers, and the omer about five pints. Murphy.—A. G.] of fine meal, and baked under the ashes (עֻגּוֹת, unleavened cakes, baked upon hot, round stones), and a tender calf,[FN22] with butter and milk, or curdled milk (Knobel: Cream), a very rich and pleasant-tasting meal.” Keil.—And he stood by them.—[Wordsworth here calls attention to the points of resemblance between this history and that of Zaccheus, Luke 19:4; Luke 19:6; Luke 19:8-9, and then says with great beauty and force: “This seems to be one of the countless instances where, in the tissue of the Holy Scriptures, the golden threads of the Old Testament are interwoven with those of the New, and form, as it were, one whole. p84.—A. G.] “This is the custom still in the Eastern countries. The Arab sheik, if he has respected guests, does not sit in order to eat with them, but stands in order to wait upon them.” (Shaw, “Travels,” p208; Buckingham, “Mesopotamia,” p23; and Seetzen, “Travels,” I. p400, etc.) Knoble.—And they did eat.—In Judges 13:16. the Angel of Jehovah refuses to eat. Knobel regards it as a mark of distinction to Abraham, that these heavenly messengers should eat. Since the two angels were entertained by Lot in Sodom, it would appear that the peculiar reception of the meal should be ascribed in a special sense to them. This, however, does not remove the difficulty, in the fact, that those coming from heaven should eat earthly food. The supposition of Neumann, that it is all a dream up to Genesis 18:16, is refuted by the whole tenor of the narrative, but especially by the history of the entertainment of the two angels by Lot. Josephus, “Antiq,” i11, 2, Philo, the Targums, and the Talmud, explain the eating as a mere appearance. Tertullian, on the contrary (“Adv. Marc,” iii9), holds to a temporary incarnation. Delitzsch and Keil [So also Jacobus, after Kurtz, referring to John 1:14; Philippians 2:7; Luke 24:44.—A. G.] agree with him, and both refer to the eating of the risen Saviour with his disciples. But the idea of a temporary incarnation in a peculiar sense, is an extremely anthropomorphic, and not well-grounded, assumption; and the bodily nature of the glorified Christ, of whom Augustin says: “that he ate is a fruit of his power, not of his necessity,” quod manducavit, potestatis fuit non egestatis, is not to be identified with the form of the manifestation of the angels. But Delitzsch gives still another explanation. “The human form in which they appeared, was a representation of their invisible nature, and thus they ate, as we say of the fire, it consumes (or eats) all (Justin, Dial. cum Tryph., Genesis 34).” There may be here an intimation of the mysterious fact, that the spiritual world is mighty in its manifestations, and overcomes the material, according to the figurative expression of Augustin: The thirsting earth absorbs the water in one way, the burning rays of the sun in another; that from want, this by power. [“Aliter absorbet terra aquam siliens, aliter solis radius candens: illa indigentia, iste potentia.” Thus Baumgarten: That the angels could eat lies in their pneumatic nature, for the spirit has power over matter; that they did eat here is the very highest act of this divine sojourn or rest in the home of Abraham, p206.—A. G.]—Which was behind him.—The Angel of the Lord was placed with his back towards the door of the tent. But it greatly strengthens the real objective character of the manifestation, that Sarah also hears, and indeed hears doubting, the promise of the Angel.—According to the time of life.[FN23]—“The time of returning to life,” is the return of the same time in the next year. Time returns to life again apparently in the similar appearances of nature. Thus one form of time in nature expires after another, and becomes living again in the next year.—Wherefore did Sarah laugh.—Although Sarah only laughed within herself, and behind Jehovah and the tent door, yet Jehovah observed it. Her later denial (although, indeed, she had not laughed aloud) and her fear, prove that her laugh proceeded from a bitter and doubting heart. Keil, however, is too severe when he says “that her laugh must be viewed as the laugh of unbelief,” and Delitzsch, when he describes it as the scoff of doubt. It is sufficient that there is a distinction between her laughing and that of Abraham. The Scripture says (Hebrews 11:11) that she was a believer in the promise, and the fact of her conception is the evidence of her faith. [It thus becomes evident that one object in this manifestation, the drawing out and completing the faith of Sarah, has been accomplished. The question, Is anything too hard for the Lord? is the same which the angel Gabriel used when announcing to Mary the birth of Jesus. Mary bowed in faith, while Sarah laughs in doubt. But the words here used, with the reproof administered to her laugh, seem to have called out and strengthened her faith. See Wordsworth, p84; Baumgarten, p207.—A. G.] [Delitzsch closes his exposition of this passage with the suggestive words: “This confidential fellowship of Jehovah with the patriarch corresponds to that of the risen Lord with his disciples. The patriarchal time is more evangelic than the time of the law. As the time before the law, it is the type of the time after the law,” p285.—A. G.]

2. The announcement of the judgment upon Sodom and Gomorrah, and Abraham’s intercessory prayer (Genesis 18:16-32).—And the men rose up from thence.[FN24]—The travellers depart from Hebron in the direction of Sodom, i.e., over the mountain to the valley of the Jordan. Abraham accompanies them. There is a wonderful union of the state of visions and of the actual outward life. We do not forget that this condition was habitual in the life of our Lord, and that it is reflected in the history of Peter (Acts 12:11-12) as it is also in that of Paul. According to tradition, Abraham accompanied them as far as “the place Caphar-Barucha, from whence Paula looked through a deep ravine to the Dead Sea,” “the solitude and lands of Sodom.” Robinson thinks this is probably the present village Bni Na’im, about one and a half hours easterly from Hebron [“Bib. Researches,” vol. ii. p189.—A. G.] (Von Raumer, “Palestine,” p183).—Shall I hide from Abraham.—The reason why God would announce to Abraham, beforehand, the judgment upon Sodom, is given in the following words. There is at first great regard to the excellence of Abraham, but connected with this, however, a reference to his destination as the father of the people of promise; he must understand the judgments of God in the world, because he must understand the redemption. [All the principles of the divine providence in its relations to the sins of men appear here; his forbearance and patience, his constant notice, the deciding test, and the strictness and righteousness of the judgment, and hence Abraham is told here, that these same principles might operate upon the minds of the people of God in all ages.—A. G.] For the judgment cannot be understood without the redemption, nor the redemption without the judgment. The “natural event” of Knobel thus becomes to Abraham and his children, a divinely-comprehended event, and cannot remain a dark mystery; it presupposes its spiritual and moral significance. But on this account especially, the event, as a judgment, is of peculiar importance, in order that, like every following judgment, it may prove a monitory example to the house of Abraham—the people of God.—For I have known him.—Luther, following the Vulgate, I know that Hebrews, etc. Thus the good behavior of Abraham is (in an Arminian way) made the cause of the divine knowledge. But the לְמַעַן is opposed to this. The knowledge of Jehovah is fore-determined, like προγινώσκειν, Romans 8:29, and thus one with the ἐκλέγεσθαι, Ephesians 1:4. Keil: “In preventing love he sees (יָדַע), as in Amos 3:2; Hosea 13:5,” which, however, cannot be included in the mere acknowledgment of Abraham. [The word includes knowledge and love. See Psalm 1:6; Psalm 31:8; 1 Corinthians 8:3; 1 Corinthians 13:12. Baumgarten, p208.—A. G.] Kurtz explains this passage strangely. God has given the possession of the land to Abraham, therefore he would be sure of his consent in this arrangement as to a part of the land. Keil: “The destruction of Sodom and the neighboring cities should serve as an enduring monument of the divine punitive righteousness, in which Israel should have constantly before its eyes the destruction of the godless. Finally, Jehovah unveils to Abraham, in the clearest manner, the cause of this destruction, that he might not only have a clear and perfect conviction of the justice of the divine procedure, but also the clear view that when the measure of iniquity was full, no intercession could avert the judgment. It is both for the instruction and warning of his descendants.” But still more certainly, also, at first, to give occasion to the prayer of Abraham, and thus show to his children what position they must take in regard to all the threatening judgments of God upon the world.—The cry of Sodom.—It is right to refer to Genesis 4:10 for the explanation of these words, and hence the cry which is meant is the cry of sins for vengeance or punishment. Outbreaking offences against the moral nature, as murder and lusts, especially unnatural lusts, abuse and pain nature, and so to speak, force from it a cry of necessity, which sounds throughout the world and ascends to heaven.[FN25] The infamy of Sodom and Gomorrah in the world, is not excluded from this tendency and result, but forms only the reflex, or one element of the cry. The כִּי gives the strongest emphasis to the utterance. [Baumgarten and Keil render it indeed. The cry of Sodom, indeed it is great—their sin, indeed it is very grievous. But the usual force of the כִּי, for, because, gives a good sense. It is for or because the cry is such, that the Lord comes down to test and punish.—A. G.]—I will go down now.—The anthropomorphic expression includes also a divine thought or purpose. Jehovah could not be uncertain whether the cry of Sodom and Gomorrah contained the truth, but it was still a question whether Sodom, by its conduct against the last deciding visitation of God, would show that its corruption placed it beyond any help or salvation. The translation of Luther, “whether it has done according to the cry,” does not meet the demands of the text. It must become evident through its last trial, whether it has reached the limit of the long-suffering patience of God. Thus it is not specially to convince himself, but to introduce the final decision. According to Delitzsch and Keil, the כָּלָה must be taken as a noun, as in Isaiah 10:23, not as an adverb, as Exodus 11:1, “עָשָׂה כָלָה, to bring to an end, here to denote the most extreme corruption, in other passages used to express the utmost severity of punishment (Nahum 1:8 f.; Jeremiah 4:27; Jeremiah 5:10).” Keil.—I will know.—A sublime, fearful expression of the fact, that Jehovah will at last introduce for the godless a decisive test, which according to their situation is a temptation, the judgment which in their case hardens, and the judgment for the hardening. It will issue at the last, as they themselves have decided. Patience and anger both have definite, sharp limits.—And the men.—The two angels who accompanied Jehovah in the form of men. It is observable that here it is the men simply, and then in Genesis 19:1 it is the two angels. This order presupposes a very clear consciousness as to the distinction between the one chief person and his two companions; a distinction which Delitzsch misses, according to his view of the Angel of the Lord. Here, also (Genesis 18:22), the two angels disappear, as they go farther, while Jehovah remains at the place, in the Angel of the Lord; in (Genesis 19:17) on the contrary, the two angels receive an increase through an undefined, but evident, new appearance of Jehovah. It is with reference to the later assault of the Sodomites, that the angels are here described as men. Their departure to Sodom is in fulfilment of the word of Jehovah: I will know. They depart to introduce the final decision. They depart, but Abraham remains standing before Jehovah, upon that height whence the vale of Sodom could be seen (Genesis 19:17), and addresses himself to prayer. The Jewish conjecture, that Jehovah remains standing before Abraham, is a wretched way of bettering the connection, which presupposes the distinction between the one Jehovah and the two angels before Jehovah.—And Abraham drew near.—The יִגַּשׁ designates especially the nearness to Jehovah, and more especially the venturesome [Rather the bold. Hebrews 4:16; Hebrews 10:22.—A. G.], mediating nearness in the priestly and believing disposition which the prayer implies and contains (Jeremiah 30:21). That Abraham in his prayer thought especially of Lot, is evident, but that he interceded for Lot only, is an assumption which wrongs not only the divine thought of this prayer but the text itself. Abraham would not then have ceased with the number ten, and his prayer also would have taken the form of an ambiguous circumlocution. Keil is correct in his remark against Kurtz, Abraham appeals in his prayer, not to the grace of the covenant, but to the righteousness of Jehovah. But he is incorrect when he rejects the position of Calvin: “Common mercy towards the five nations” impels Abraham to his prayer, and on the contrary brings into prominence the love springing from faith; for the one of these does not exclude the other. Luther admirably explains his heartfelt desire: “He asks six times, and with so great ardor and affection, so urgently, that in the very great and breathless interest with which he pleads for the miserable cities, he seems as if speaking foolishly.” In the transactions of Abraham with God, the pressing earnestness on the part of Abraham, and the forbearance on the part of Jehovah, stand out in clear relief. Abraham goes on from step to step, Jehovah grants him step by step, without once going before his requests. He thus draws out from Abraham the measure and intensity of his priestly spirit, while Abraham, on his side, ever wins a clearer insight as to the judgment of God upon Sodom, and as to the condition of Sodom itself.—The first prayer or petition. Foolish, apparently presuming in form, sacred as to its matter! God, as he has known him as the righteous one, must remain the same in his righteousness, and cannot, in any exercise of his punitive providence, separate his almighty power from his righteousness. The prayer is a pious syllogism. Major proposition: Jehovah cannot sweep away the righteous with the wicked. (The emphasis lies upon the sweeping away. The prayer itself proves that the righteous suffer through the wicked, indeed, with him and for him.) The minor premise: there might be fifty righteous ones in Sodom, i.e., righteous, guiltless in reference to this destructive judgment. Innocent children are indeed not intended here, but guiltless adults, who might form some proportionate counterpoise to the rest. The conclusion: If it should be thus, the judge of the world could not destroy the cities, for righteousness is not the non plus ultra of strength, but power conditions and limits itself through right. Fifty righteous, five [twice five?] in each city (the singular is used here because Sodom represents all the five cities, or the pentapolis appears as one city, whose character and destiny is decided in the conduct of Sodom) of the pentapolis, would be sufficient salt to save the city. Five is the number of freedom, of moral development.—Second petition. The lowly, humble form of the second prayer, corresponds with the bold form of the first, for Abraham has now heard that Jehovah will spare it for the sake of fifty.—I have taken upon me (ventured) to speak unto the Lord.—This is not merely to pray unto the Lord. He has ventured the undertaking, to exert a definite influence upon Jehovah, i.e., on the supposition of a moral and free relation, boldly he has ventured to speak to him, although uncalled.—Which am but dust and ashes.—Delitzsch: “In his origin dust, and ashes at the end.” Notwithstanding this creature nature, he has still ventured to place himself in his personality over against the personality of Jehovah. He has taken the step of faith across the Rubicon, from the blind, creaturely subjection to Jehovah, into the free kingdom of his love.—Per-adventure there shall lack five.—He does not say: Peradventure there are five and forty righteous, but clings to the divine concession. If it is as thou hast said, then the want of five cannot be decisive. The forty-five will compensate for the want of five.—Third petition. Since he knew now that Jehovah would not insist upon the five, he descends at once to the forty, and urges still that the righteous vengeance should be restrained for their sakes until perhaps they might be found. Still from this point on he ventures only to make the supposition, per-adventure there are so many righteous there, without expressly joining to it the inference: wilt thou not spare, etc.?—Fourth petition. But now, after the number forty is allowed, Abraham feels that he can take a bolder step, before which, however, he prays that Jehovah would not be angry. Jehovah had twice yielded the five; he now comes to thirty, and prays that he would at once yield the ten.—Fifth petition. The compliance of Jehovah with his requests emboldens him. Thus he excuses his boldness this time by the mere consistency of his words, as he comes down to twenty.—Sixth petition. He would venture only one more request, and that not without the deprecatory prayer: Oh, let not the Lord be angry.—He ceases with the ten, since less than two men to each city could not avail to turn away the destructive judgment. But great as the interceding Abraham appears in his bold, persistent progress in his petitions, he appears equally great in ceasing when he did, although the human motive to bring into the account Lot, his wife, his two daughters, and his sons-in-law, and thus to go on to the number five, was obvious and strong. And thus there is still a distinction between the mere begging, which knows no limit, and the prayer which is conscious that it is limited through the moral nature or spirit, and, indeed, by the Holy Spirit. When Delitzsch says “that apparent commercial kind of entreaty is the essence of true prayer—is the sacred ἀναίδεια of which our Lord speaks, Luke 11:8, the importunity (shamelessness) of faith, etc,” we would underscore and emphasize the apparent, and appeal rather to the repeated asking than to the bargaining nature, and recollect that the importunity, Luke 11:8, has its full authorization only in the figure, but cannot be identified without explanation, with what is analogous to it, the full joyfulness of prayer.—And the Lord went his way: not to avoid (as Delitzsch conjectures) further entreaties on the part of Abraham, for Jehovah’s remaining where he was, and the joyfulness of Abraham’s prayer, stand in a harmonious relation. “The judgment, which now follows, upon the five cities, shows that not ten צַדִּיקִים, i.e, not sinless, holy persons, but upright, who, through the fear of God and the power of conscience, had kept themselves free from the prevailing sins and crimes of those cities, could be found in Sodom.” Keil. Delitzsch: “His prayer, however, has not fallen to the ground.” He refers to the rescuing of Lot and his family.

See Gen 19:1 ff for DOCTRINAL AND ETHICAL and HOMILETICAL AND PRACTICAL.

Footnotes:
FN#1 - Genesis 18:3.—The versions vary, some reading one form and some the other. The Septuagint has Κύριε, Vulg. Domine. So also the Syriac and Onkelos. The Masoretic text, therefore, is preferable to that used in our version.—A. G.]

FN#2 - Genesis 18:8.— Hebrews, i.e. Abraham.—A. G.]

FN#3 - Genesis 18:8.—was standing.—A. G.]

FN#4 - Genesis 18:10.— Hebrews, according to the living time.—A. G.]

FN#5 - Genesis 18:14.— Hebrews, difficult, wonderful, Sept. μὴ ἀδυνατήσει παρὰ τῷ Θεῷ ῥῆμα? See Luke 1:37.—A. G.]

FN#6 - Genesis 18:17.—Jehovah.—A. G.]

FN#7 - Genesis 18:18.—Lit, I am doing, am about to do.—A. G.]

FN#8 - Genesis 18:21.—Heb. whether they have made completeness, or to a consummation.—A. G.]

FN#9 - Genesis 18:25.—חָלִלָה, abominable.—A. G.]

FN#10 - Ch19 Genesis 18:1.—two of the angels.—A. G.]

FN#11 - Genesis 18:2.—אֲדֹנַי. Not the same form which Abraham uses.—A. G.]

FN#12 - Genesis 18:9.—יִשְׁפֹּט שָפוֹט, will he always be judging.—A. G.]

FN#13 - Genesis 18:13.—Lit, are destroying.—A. G.]

FN#14 - Genesis 18:14.—Lit, The takers of his daughters.—A. G.]

FN#15 - Genesis 18:14.—as a jester.—A. G.

FN#16 - Genesis 18:16.—Heb. delayed himself.—A. G.]

FN#17 - Genesis 18:18.—אֲדֹנָי. O Lord.—A. G.]

FN#18 - Genesis 18:21.—have lifted up thy face.—A. G.]

FN#19 - Genesis 18:23.— Hebrews, and Lot came unto.—A. G.]

FN#20 - The Lord appeared, but the appearance was in the form of three men or angels. There may be, as Wordsworth suggests, here a declaration of the divine unity, and an intimation of the plurality of persons; perhaps of the doctrine of the Trinity.—A. G.]

FN#21 - “For therefore are ye come—to give me occasion to offer yon my hospitality.” Keil, p166.—A. G.]

[“Their coming was of God. He recognized in it a divine call upon his hospitality.” Jacobus, “Notes,” vol. i. p9.—A. G.]

FN#22 - Flesh-meat was not ordinary fare. See Pict. Bible, and Bush, Notes, vol. i. p286.—A. G.]

FN#23 - Literally, living time. Murphy: “Seemingly the time of birth when the child comes to manifest life,” p316.—A. G.]

FN#24 - Jacobus has a striking note here upon the connection of what follows with what precedes. “These are only the right and left hand movements. The records are in their proper antithesis, as setting forth the divine character and counsel. The right and left hand of the Judge are for the opposite parties. Life eternal is for the one, and everlasting punishment for the other.” Matthew 25:46. All history is full of this antithesis.—A. G.]

FN#25 - It is the moral demand which sin makes for punishment. Bush: “Notes,” vol. i. p297.—A. G.]

19 Chapter 19

Verses 1-38
See Genesis 18:1 ff for the passage quote with footnotes.

3. The entrance and sojourn of the two angels in Sodom, and the completed manifestation of its corruption in opposition to the better conduct of Lot (Genesis 19:1-11).—And there came two angels.—Stier: מַלְאָכים without the article; the peculiar personal angels who here first appear definitely in the history of the kingdom of God, although the idea of the angel, in its wider sense, had been in existence since Genesis 3. They arrive at Sodom at evening, having left Hebron after midday. The idea of an actual human journey from place to place is thus complete; but the inmost central points of the narrative are the two great manifestations, of which the first was given to Abraham about midday, and now Lot shares the second at evening. But here the objective character of the manifestation is far more prominent than the possession and extent of the power to perceive the vision, for Lot did not recognize them at first as angels, and they appear to have been seen by the Sodomites, unless we prefer the supposition that they had learned from Lot’s household of the two shining youthful forms who had turned in there for the night. [The term which Lot uses in his address, אֲדנַי, shows that he regarded them as men.—A. G.]—And Lot sat in the gate of Sodom.—Knobel well says: “Jehovah, as the most holy, will not enter the unholy city,” while Delitzsch asserts “that Jehovah came in them to Sodom.” That Lot sat in the gate of Sodom, is mentioned rather to his reproach than to praise his hospitality. [It is a reproach to him that he is in Sodom at all, but his sitting in the gate is not mentioned here as his reproach.—A. G.] He sits at the gate in order to invite approaching travellers to a lodging for the night, and is thus hospitable like his uncle. Knobel remarks, Genesis 19:1 : “This polite hospitality is still practised among the Arabians; they count it an honor to entertain the approaching stranger, and often contend with each other who shall have the honor. Tavernier, ‘Travels,’ i. p125; Burckhardt, ‘Bedouins,’ p280, and ‘Travels in Syria,’ p 641 ff.; Buckingham, ‘Syria,’ i. p285; Seetzen, ‘Travels,’ i. p400.” “The gate in the East is usually an arched entrance, with deep recesses upon both sides, which furnish an undisturbed seat for the observer; here below and at the gate they gather, to transact business, as there are usually also stands for merchandise in these recesses, and to address narrower or wider circles upon the affairs of the city (Genesis 34:20; Deuteronomy 21:19).” Delitzsch.—Behold now, my lords (אֲדנַי).—He does not recognize them immediately as angels, which is the less remarkable since the doctrine of angels must first make its way into the world through such experiences, and which is not excluded by the disposition or fitness to perceive visions (comp. Hebrews 13:2).—Nay, but we will abide in the street [i.e., the open, wide place in the gate.—A. G.] (comp. Luke 24:29).—It appears to have been the object of the angels to ascertain the state of the city from the street; but Lot’s hospitable conduct seems, on the other hand, to them a favorable sign for the city, which they will follow.—But before they lay down.—The wickedness of the city immediately develops itself in all its greatness. That the old and young should come; that they should come from every quarter of the city [literally the end; see Jeremiah 51:31. Keil: “As we say, to the very last man.”—A. G.]; that they assault the house, notwithstanding the sacred rights of guests; that they so shamelessly avow their pederastic purpose; that they will not even be appeased by Lot, to whom they once owed their salvation (Genesis 14), and (as one may say, preferred their demonic, raging, unnatural lusts, to natural offences) that they did not cease to grope for the door, after they were stricken with blindness; this is the complete portraiture of a people ripe for the fiery judgment.—That we may know them.—A well-known euphemism, but, therefore, here an expression of shameless effrontery. It is the mark of their depravity that they seek pleasure in the violation of nature, and have their vile passions excited by the look or thought of heavenly beauty (see Göthe’s “Faust,” ii. division, at the close). “The lustful abomination, according to Romans 1:27 the curse of heathenism, according to Judges 7. a copy of demonic error, according to the Mosaic law (Leviticus 18:22; Leviticus 20:13) an abomination punishable with death, here had no mask, not even the æsthetic glory with which it was surrounded in Greece.” Delitzsch. The vice of pederasty was reckoned among the abominations of Canaan, and even the Israelites were sometimes stained with it (Judges 19:22).—Behold now, I have two daughters.—“The Arab holds his guest who lodges with him as sacred and inviolable, and if necessary defends him with his life (see Russel, ‘Natural History of Aleppo,’ i. p334, etc).” Knobel. “He commits sin, seeking to prevent sin through sin.” Delitzsch. Keil remarks, “his duty as a father should have been held more sacred.” But it may be questioned whether there is not to be brought into account in Lot an element of cunning—a kind of irony—since he could reckon with certainty upon the taste for unnatural lust in the Sodomites (he so speaks because he knew his people); or whether, rather, the important thing is not found in the supposition that he acted in the confusion of the greatest amazement and anxiety. [Which would naturally be increased if he had discovered by this time that they were heavenly visitors.—A. G.] We must take into account, in this whole history, that a premonitory feeling of the destruction of Sodom rested upon their minds, which had released in Lot the spiritually awakened disposition or preparedness for desperate acts of virtue, as it had in the Sodomites the demonic rage in wickedness; as the same influence has elsewhere appeared during earthquakes and similar events. In any case Lot could not have miscalculated in the thought of a stratagem in which he relied not only upon the opposition of his sons-in-law, but much more upon the unnatural lusts of the Sodomites.[FN1]—He will needs be a Judge (Judge and Judge).—See the original text. “We may thus see that there is a sting in the words of Lot, because he would now reprove their unnatural passions, as he had indeed done before (see 2 Peter 2:7).[FN2]—We will deal worse with thee than with them.—“They would smite and kill him, but abuse his guests.” Knobel. In the words, they pressed sore upon the man, the narrator intimates more than lies upon the face of the words. They at the same time attempt to break through the door. The angels interfered, and the Sodomites were stricken with blindness. It is not natural blindness which is meant, but the blinding in which the spiritual power of the angels works together with the demonic fury of the Sodomites. [סַנְוֵרִים, a blindness produced by dazzling light, probably combining total privation of sight and a confusion or wandering of mind.—A. G.] It marks the excess of their wickedness, the continuance of their abomination until the very midst of the judgment, that they do not, even in this condition, cease from seeking the door.

4. Lot’s comparative unfitness for salvation, his salvation with difficulty, and the entrance of the judgment (Genesis 19:12-29).—And the men said unto Lot.—They reveal themselves now as heavenly messengers; and no less distinctly their calling to destroy the city and their mission to save him and his household (any one related by marriage— Song of Solomon -in-law). We regard the usual construction, hast thou here any besides? Song of Solomon -in-law and thy sons, and thy daughters, and whatsoever thou hast, etc, as incorrect1. Because then Song of Solomon -in-law would precede the sons and daughters, and is used in the singular2. Because in the words “whatsoever thou hast,” sons-in-law, as well as sons and daughters are included. [The probable reference is to those in the city and not in the house—any one related to him.—A. G.]—And the Lord hath sent us.—The Angel of the Lord never speaks in this way.—And Lot went out and spake, etc.—There are two explanations: 1. Those taking his daughters, i.e., who had taken his daughters to wife. Thus the Septuagint, the Targums, Jonathan, Jewish interpreters, Schumann, Knobel, Delitzsch. According to this explanation, Lot had, besides his married daughters in the city, two unmarried daughters2. לֹקְחִים, those about to accept or take, bridegrooms. Thus Josephus, the Vulgate, Clericus, Ewald, Keil, and others. Knobel quotes (חַנִּמְצָֹאת) Genesis 19:15 in favor of the first explanation; but Keil remarks that this does not designate an opposition between the unmarried and married daughters, but between these and the sons-in-law who remained behind. We may add, moreover, that there is no intimation that Lot had warned married daughters to rise up.—The angels hastened Lot.[FN3]—Since they were sent to execute the destruction, there does not seem any occasion for the haste, as if it proceeded from some fate—from an agency beyond themselves. But there is a threefold reason for their haste: 1. The zeal of the righteousness of God, since the measure of the iniquity of Sodom was full; 2. their own holy affection; 3. the connection of their mission with the preparation of the judgment in the natural relations of Sodom.—And while he lingered.—It is clear in every way that Lot, from his spiritless, half-hearted nature, which made it difficult to part from his location and possessions, was rescued with the greatest difficulty. [The Lord being merciful to him, literally, by the mercy of Jehovah upon him, i.e., which was exercised towards him.—A. G.]—And set him down.—This completes the work of the two angels in saving Lot, and their work of destruction now begins.—That he said (see the remarks upon the Angel of the Lord, Genesis 12)—It is “Jehovah speaking through the angel,” says Delitzsch. But why then does this form occur first here? Before, the angels had said, Jehovah has sent us. Because the approach of Jehovah is not expressly mentioned, Keil also admits here “that the angel speaking, speaks, as the messenger of Jehovah, in the name of God.” Upon the ground of the miraculous help given to him, Jehovah calls him now to personal activity in his own salvation. But Lot, on the contrary, clings to the receding forms of the two angels, and it cannot surprise us, that in his agitation he should confound their appearance and the voice of Jehovah.—For thy life.—Life and soul are here one, not merely according to the verbal expression, but in the very idea of the situation; it includes the thought: “Save thy soul.”—Look not behind thee.—The cause is given in Lot’s wife. It is the religious expression for the desire to return, the hesitation, the lingering, as if one could easily hasten from the divine judgment (see Luke 9:62). Knobel draws analogies from the sphere of heathen religions. “In order not to see the divine providence, or working, which is not permitted the eye of mortals. For similar reasons the ancients in completing certain religious usages did not look around them (p173).” Certainly the Lord might take into account the holy horror in Lot at the spectacle of the fiery judgment. Still the first word is explained by the second: Neither stay thou in all the plain; and the second by the third: Escape to the mountain.—It is the mountains of Moab, on the other side of the Dead Sea, which are intended.—And Lot said unto them: Oh, not Song of Solomon, my Lord.—He could not distinguish the miraculous vision of the appearance of the angels and the miraculous report of the voice of Jehovah which now came to him. He pleads in excuse for his want of energy that fear presses heavily upon him; and fear weighs upon him because, while he was free from the abominations of Sodom, he was not free from its worldly mind. [The evil, i.e., the destruction which was to come upon Sodom. He feared that he could not reach the mountain.—A. G.] Lot also now becomes, in his own interest, an intercessor for others. He points to the little Bela, the smallest of the cities of the pentapolis, and thinks it is a small matter for the Lord to grant him this as a place of refuge, because it is so small, and therefore exempt it from destruction. The name Zoar was derived from these events. “Zoar is not to be sought in the Ghor el Mezráah, i.e., upon the peninsula which here stretches into the Dead Sea (see Isaiah 15:5), but rather in the Ghor el Szaphia, at the south-eastern end of the Sea, in the outlet of the Wady el Ahhsa. This locality is well watered and covered with shrubs and trees at the present time, but is unhealthy. It is inhabited and well cultivated by the Bedouins, who have here a permanent settlement; and in the winter it is the gathering place for more than ten tribes. Thus Seetzen, Burckhardt, Robinson.” Knobel. For further references to Zoar, see in Knobel, p174; Keil, p165; and the Bible-Dictionaries. [Robinson, “Researches,” ii. p480, 648, 661.—A. G.]—The sun was risen upon the earth.—According to Keil, Lot was now just on the way, but the text says expressly, that he had entered Zoar. For the distances in the vale of Siddim see Knobel, p175.—Then the Lord rained [Heb. caused it to rain.—A. G.] fire from the Lord.—The antithesis which lies in this expression, between the manifestation of Jehovah upon the earth, and the being and providence of Jehovah in heaven, is opposed by Keil. The מֵאֵת יְהוָֹה is according to Calvin an emphatic repetition. This does not agree with Keil’s explanation of the Angel of the Lord. Delitzsch remarks here: There is certainly in all such passages a distinction between the historically revealed, and the concealed, or unrevealed God (comp. Hosea 1:7), and thus a support to the position of the Council of Sirmium: “the Son of God rains it down from God the Father.” The decisive execution of the judgment proceeds from the manifestation of Jehovah upon the earth, in company with the two angels; but the source of the decree of judgment lies in Jehovah in heaven. The moral stages of the development of the kingdom of God upon the earth, correspond with the providence of the Almighty in the heavens, and from the heavens reaching down into the depths of cosmical nature.—Brimstone and fire.—Keil, in the interest of the literal interpretation, misses here the religious and symbolical expression. “The rain of brimstone and fire was no mere thunder-storm, which kindled into a fire the ground already saturated with naphtha. [Whatever may be the explanation of this catastrophe, whether we suppose, as seems most probable, that God used natural agencies, or make more prominent and exclusive the storm from heaven, it is clear on either supposition that the event was miraculous, the result of the direct interposition of God. Upon the Dead Sea, the ‘Notes’ of Bush and Jacobus; the ‘Dictionaries’ of Smith and Kitto; Robinson: ‘Researches’; Stanley on ‘Palestine’; and the numerous books of travels may be consulted.—A. G.] For it cannot be proved from such passages as Psalm 11:6 and Ezekiel 38:22 that lightning is ever called in the Scriptures brimstone and fire, since these passages evidently refer to the event narrated here. The words must be understood in an entirely peculiar sense, that brimstone with fire, i.e, the burning brimstone, fell from heaven, etc.” But the words are not thus peculiarly understood, brimstone with fire, i.e, burning brimstone, but brimstone and fire. Brimstone cannot mix with fire, in the air, without becoming fire. We might, indeed, think of burning meteors, which stood in reciprocal relations and efficiency with the burning ground. Knobel adopts the explanation of Josephus: “Antiq.” i11, 4; “Bell Jud.” iv8, 4; and Tacit.: “History,” v7. Fire and brimstone appear also elsewhere as the instruments of divine punishment (Psalm 11:6; Ezekiel 38:22). The author does not point out more fully what was the concern of the two angels in the destruction. But in analogous cases, when God was about to send evil diseases or pestilences, he used the angels as his instruments (2 Samuel 24:16; Isaiah 37:36). Delitzsch: “Not only Sodom and Gomorrah, but, with the exception of Zoar, the other cities of the pentapolis (Genesis 14:2), as is stated Deuteronomy 29:23 (comp. Hosea 11:8), or as it is here, the whole circle, all the plain, was submerged in fire and brimstone; a catastrophe which also Strabo, Tacitus, and Solinus Polyhistor, fully attest, and which is constantly referred to in the later literature, e.g., Psalm 11:6 (see Hupfield upon this passage), even down to the Revelation.”—But his wife looked back from behind him.[FN4]—Some conclude from this expression, that she went behind Lot, and thus looked back. But the looking back is plainly not more to be understood in a strict literal sense than the account that she became a pillar of salt. Female curiosity, and the longing for her home at Sodom, led her to remain behind Lot, and delay, so that she was overtaken in the destruction (see Luke 17:31-32). Keil even departs from the literal interpretation in the term, pillar of salt, when he explains: she was encrusted with salt; resembled a pillar of salt, just as now objects in the neighborhood of the Dead Sea, are soon encrusted from its salty evaporations. This salt-pillar is mentioned as still existing in the “Book of Wisdom of Solomon,” Genesis 11:7, and in Clemens of Rome to the “Cor.” 11; Josephus:“Antiq.” i11, 4, as that which they had seen. The biblical tradition has here passed into a mere legend, which points out a pillar-like salt-cone, about forty feet high, at the lower end of the Dead Sea, as this pillar of salt (see Knobel, p176, Seetzen: “Travels,” ii. p240; Lynch: “Report,” p 183 ff.). This salt-cone is connected with the salt-mountain of Usdum (Sodom). Robinson: “Researches,” ii. p481–485. [Also Grove’s article on the “Salt Sea,” in Smith’s Dictionary.—A. G.]—And Abraham gat up early in the morning. [That Isaiah, the morning of the destruction.—A. G.]—The catastrophe of the judgment was soon completed. The destruction, viewed from its universal aspect and relations, is ascribed to Elohim. But it is God, as Elohim also, who saves Lot, for Abraham’s sake (see the remarks upon his intercession).—Out of the midst of the destruction.—A vivid description of the salvation of Lot from the extremest peril, in a place which itself lay in the skirts of the overthrow,—a statement which Knobel, without the least ground, attempts to prove differs from the earlier account.

The destination of this judgment, whose preconditions lay in the terrestrial volcanic character of the vale of Siddim (see Genesis 14:10), for an eternal warning to the descendants of Abraham, i.e, all the members of the kingdom of God, appears clearly in the constant quotation in the Holy Scriptures. Sodom is alone named, as the most important city (Isaiah 3:9; Lamentations 4:6; Ezekiel 16:48; Matthew 11:23), Sodom and Gomorrah as the two greatest (Isaiah 1:9; Isaiah 1:13; Isaiah 1:19, and in other passages), Admah and Zeboim (Hosea 11:8), and in the “Book of Wisdom” the five cities are named in a vague and general way.

The catastrophe, conditioned through the nature of the ground, corresponds with the divine decree of judgment. The fundamental idea is the burning of the earth, through the fire from heaven; but that an earthquake, which are frequent in Palestine, may have been in action, and that volcanic eruptions might have wrought together with this, is intimated in the expression: All the plain was overthrown. The Dead Sea was formed through the flowing in of the Jordan, in connection with the sinking of the ground.

But there are two views concerning the Dead Sea. According to one (Leake, Hoff, and others), the Jordan before this flowed through the vale of Siddim to the Ailanitic gulf of the Red Sea. In the other view (Robinson and others), there was an inland sea, before the catastrophe of Sodom, which forms part of the Dead Sea. For the reasons in favor of the latter view, see Knobel, p177. A principal reason is found in the fact that the northern part of the Dead Sea has a depth throughout of nearly1300 feet, while the southern is only15 feet deep, is rich in asphaltum, has hot places, and is hot at the bottom. Bunsen: “That northern basin, according to Ritter’s statement (xv767, 778), is due to the falling in of the ground; the local elevation of the southern part, to the peculiar character of the ground.” Upon the Dead Sea, see Knobel, p177; Keil, p165; Delitzsch, p398; and the Dictionaries, especially the article “Salt Sea,” in the “Bible Dictionary for Christian People.” [“The earlier view is now abandoned, and it has no decisive ground in the sacred history.” Delitzsch, p289. See also Grove, in S. D. p1339.—A. G.]

5. Lot’s departure, and his descendants (Genesis 19:30-38).—And Lot went out of Zoar.—[“Lot’s rescue is ascribed to Elohim, as the judge of the whole earth, not to the covenant God, Jehovah, because Lot in his separation from Abraham was removed from the special leading and providence of Jehovah.” Keil, p166.—A. G.] After he had recovered from the paralyzing terrors which fettered him in Zoar, a calculating fear took possession of him and drove him from Zoar further into the mountains of Moab, in the east. It was an unbelieving fear, for the Lord had granted Zoar to him as an asylum; he could not trust that divine promise further. The result Isaiah, that, poor and lonely, he must dwell with his two daughters in a cave in those cavernous chalk mountains. Lot is thus now a poor troglodyte. “There are in that region now those who dwell in caves and grottoes (Buckingham and Lynch).” Knobel, p178.—And the first-born said to the younger.—[Our father is old. This confirms the assertion of St. Stephen, in which it is implied that Abraham was not the oldest son of Terah; for Lot was now old, and he was the son of Haran, and Haran was Abraham’s brother. Thus one part of Scripture confirms another, when perhaps we least expect it. Wordsworth, p89.—A. G.] The desire for posterity led her to the iniquitous thought of incest, which she believes excusable because there is not a man in the earth, etc. According to Keil and Knobel, they did not think that the human race had perished, but only that there was no man who would unite himself with them, the remnant of a region stricken with the curse. Their idea of the world, according to the terms of the narrative, appears to have been sad and gloomy. What did they know of the world, in their mountain solitude? This deed was worthy of Sodom, says Keil. But there is a distinction and a wide difference between incest and pederasty (see introduction). Knobel thinks that they were represented by the writer as moulded by the mother, who was probably a Sodomite; and, on the other hand, that Lot, as the nephew of Abraham, was more favorably (i.e, partially) represented. Every one of these points is fiction! The narrative, Knobel remarks, lacks probability. It assumes that Lot was so intoxicated both times that he should know nothing of what took place, and still, an old man should, with all this, be capable of begetting seed. Keil, on the contrary, says it does not follow from the text that Lot was in an unconscious state during the whole interval, as the Rabbins have, according to Jerome, described this as an incredible thing, taken in connection with the issue of the event. Indeed, the narrative says only that Lot was in an unconscious state, both when his daughters lay down, and when they rose up; in the evening perhaps through intoxication, in the morning through profound, heavy sleep. In any view, a certain measure of voluntariness must be assumed, according to the degree in which he was conscious, and therefore his intoxication can only be urged as an excuse, and this a wretched excuse, since the intoxication was, like the deed itself, immediately repeated. Psychologically, the reaction from great mental effort and tension is to be taken into account in pronouncing upon the pleasures of rest in an indolent and sensual nature.—Moab.—There are two derivations: מֵאָב, from the father, or מוֹ, water (as the semen virile is euphemistically called in Arabic), for semen and אָב. Keil decides in favor of the first derivation, from a reference to the explanatory expressions (Genesis 19:32; Genesis 19:34; Genesis 19:36). [And also the analogy of the בֶּנ־עַמִּי.—A. G.]—Ammon.—בֶּנ־עַמִּי, son of my people. According to Delitzsch, the form עַמּוֹן designates simply the descendants of the people. For the character of the Moabites and Ammonites, especially in reference to their origin, see Knobel, p178, who, however, in his usual method, draws the inference as above remarked, that this narrative has its origin in Jewish animosity. Besides the reply of Keil [See Deuteronomy 2:9; Deuteronomy 2:19; Deuteronomy 23:4. Lot here disappears from the history, and, as Kurtz remarks, it is the design of this narrative to give a support for the later records of the relation of these tribes with the Israelites.—A. G.] Delitzsch also may be consulted (p401). Knobel himself recognizes the fact of the descent of both of these peoples from Lot. The nomadic hordes of Lot gradually extended themselves east and northeast, and partly subdued and destroyed, and partly incorporated among themselves, the original tribes of the Emim and Susim.

DOCTRINAL AND ETHICAL
See the preliminary and Exegetical remarks.

1. Upon the manifestation in the oak grove of Mamre compare Genesis 12. We observe, however, that the manifestation which was given to Abraham, was complex, because it had reference in part to him and the birth of Isaac, and in part to Lot and Sodom. Hence it resolves itself, in the course of the history, into two manifestations.

2. The connection of the promise of redemption and the announcement of judgment, which is peculiar to this section, runs throughout the whole sacred Scripture.

3. The oriental virtue of hospitality appears here in the light of the theocratic faith, and so likewise its blessing, which is proclaimed throughout the whole Scripture, down even to the epistle to the Hebrews (Hebrews 13:2.) It is a contradiction in the natural custom of the Arabs, that they will rob the pilgrim in the desert before he enters their tents, but receive him with the greatest hospitality, as it is generally true that the natural virtues of people are tainted by contradictions. Hospitality, however, is the specific virtue of the Arab, his inheritance from his father Abraham. But in Abraham himself this virtue is consecrated to be the spiritual fruit of faith.

4. The feast of God with Abraham. [How true it is that Abraham has now become the friend of God, James 2:23. And what light this history casts upon the meaning of that term.—A. G.] A New Testament and heavenly sign, whose later reflection is the table of shew-bread in the temple, the Lord’s Supper in the New Covenant, and the Marriage Supper of the Lamb in the new world.

5. The distinction between the laughing of Abraham and Sarah (see above). In Genesis 26:6 there appears still another, a third laugh, in order to determine the name Isaac (comp. Genesis 5:9). The laughter of a joyful faith, the laughter of a doubting little faith, and the laughter of astonishment or even of the animosity of the world, appear and participate in the name of the son of promise, as indeed at that of every child of the promise.

6. The initiation of Abraham into the purposes of God. In Genesis 18:17, “the Scripture has the addition of τοῦ παιδός μου (עבדי) to ἀπὸ ’Αβραὰμ, for which Philo reads τοῦ φίλου μου (comp. James 2:23). There is scarcely any passage in which this עַבְדִּי or אֹהֲבִי (Isaiah 41:8; 2 Chronicles 20:7), would be more fitting than in this. Abraham is the friend of Jehovah (among the Moslems it has become a surname; chalíl Allah, or merely el-chalil, from which Hebron is also called Beit-el-chalîl, or simply El-chalîl), and we have no secrets from a friend.” Delitzsch (comp. John 15:15 ff.). The first reason Isaiah, that God has chosen Abraham, and that Hebrews, as the chosen, has the destination to found in his race for all time, a tradition and school of the revelation of God, of righteousness and judgment. The doctrine of the election first appears here in its more definite form. [God says, I know him, but also that he will command, &c. We ought not to overlook how early family relations, instructions and discipline, assume an important place in the progress of the kingdom of God; and what a blessing descends upon those who are faithful as parents. “Family religion is God’s method for propagating his church. This would lead him to exercise a careful parental authority for controlling his house in the name of God.” Jacobus.—A. G.]

7. A further and more peculiar reason, why God reveals to Abraham the impending judgment upon Sodom, lies in this, that not only the history of Sodom, but also the Dead Sea, should be for all time a constituent part of the sacred history, a solemn warning for the people of God, and for all the world. At the same time this history should make illustrious the justice of God, according to which a people are ripe for judgment, when a cry of its iniquity ascends to heaven.

8. Abraham’s intercession, in its strength and in its self-limitation, is an eternal example of the true position of the believer to the corruption of the world. Upon the self-limitation of intercession see 1 John 5:16. Intercession even falls away from faith and becomes mere fanaticism or frenzy, when it oversteps the limits of truth. Abraham’s excuses in his intercession, his prudent progress in his petitions, his final silence, prove that even the boldest intercourse is morally conditioned. On the other hand, the whole power of intercession and the full certainty that prayer will be answered, appear here most clearly. [See the 29 th verse, which makes it clear that Araham’s intercession was not fruitless.—A. G.]

9. It is evident from the intercession of Abraham, that the father of the faithful had a very different idea of righteousness from that which regards it as consisting only in the non plus ultra of punishment. See upon the idea of δίκαιος, Matthew 1:19. Moreover, in the reflection, the prudence, and the constancy of the intercession, the Abrahamic or even the Israelitish character appears here in its true worth and in its sanctified form, as it enters afterward in the life of Jacob at first less sanctified, but at the same fitted for sanctification. But in regard to the thought of Abraham’s intercession, we would make the following remarks: 1. His intercession takes more and more the form of a question2. He does not pray that the godless should be freed from punishment, but for the sparing of the righteous, and the turning away of the destructive judgment from all, in case there should be found a sufficient salt of the righteous among them3. His prayer includes the thought that God would not destroy any single righteous one with the wicked, although the number of the righteous should be too small to preserve the whole. [The righteous, of course, are not destroyed, although they are often involved in the punishment of the wicked.—A. G.]

10. This history makes the truth conspicuous for all time, that the whole depraved world is preserved through a seed of believing and pious men, and that indeed, not according to a numerical, but according to their dynamic majority. Ten righteous would have saved Sodom. But when even the salt of the earth (Matthew 5:13) does not avail to save a people or a community, then still God cares for the salvation of his chosen, as is seen in the history of Noah, the history of Lot, and the history of the destruction of Jerusalem. But the relative mediators who are given to the world in the “salt of the earth,” point to the absolute mediator, Christ, who is the central saving pivot in the history of the world. [We stand here on the verge of a most striking type of the judgment. We know that the storm is gathering and ready to burst, but in the awful silence which precedes it we hear the voice of the intercessor. Thus while the final judgment is preparing, the voice of the true intercessor is heard.—A. G.]

11. The Angels in Sodom. In all such cases there must come a last final decision. See above.

12. The manifestation which was given to Lot, corresponds with that which was given to Abraham, in a way similar to that in which the vision of the centurion, Cornelius, at Cæsarea, corresponds to the vision of Peter, at Joppa (Acts 10). The precondition for this connection of the revelations was, doubtless, in both cases, the mysterious bond of a common premonition or presentiment of great events.

13. The sin of Sodom runs, as a general characteristic, through the heathen world (see Romans 1:24); still, in this aspect some nations are far more innocent or guilty than others. Church history also, in this connection, preserves sad remembrances. Among the causes of the ruin of the Osmanic kingdom, this sin stands prominent whose analogue is found in the sin of Onan (Genesis 38:8).

14. The description of the night scene in Sodom is a night piece of terrible aspect and impressiveness. It is plain (from the little prospect of the mass for the gratification of personal lusts, and from the probability that the inhabitants of the city only knew indirectly of Lot’s mysterious guests), that the uproar of the Sodomites was more than half an uprising against the judgment of Lot which they had already experienced, and a tumultuous manifestation that their abominable immorality must be held as a public custom, of which we have a purely analogous event in the uproar of the heathen at Ephesus (Acts 19:28 ff). All the spirits of villainy, wantonness, and scoffing unbelief are to be regarded as unfettered. The ripeness of the city for destruction, however, is not to be viewed directly as a ripeness of the Sodomites for damnation (see Matthew 11:23).

15. The demonic and bestial nature of sin appears in this history in frightful, full life, or rather death size. , also, its corrupting power. Lot felt its influence, even though he resisted and condemned their vile practices. The offer which he makes to save his guests, although made under great confusion, anxiety and terror, shows its influence.—A. G.]

16. Lot’s salvation is an image of salvation with the utmost difficulty. But the delay of his faint heartedness is raised to its highest power of double heartedness in the history of his wife. She is the example of a worldly mind, which turns back from the way of salvation, and through its seeking after the world falls into the fire of judgment.[FN5] In this sense the Lord has set Lot’s wife as a warning example (Luke 17:32). We may perceive that even Lot was sensibly depressed as to the earnestness of his faith, through the ridicule of his sons-in-law, who regarded him as a jester.

17. The Dead Sea serves to complete the symbolic meaning which is peculiar to the whole land of Canaan. The whole land is an illustration of the divine word, and of sacred history, and thus the Dead Sea in particular, is the glass of the divine judgment. As a monument of the miraculous judgment it stands opposed to the Red Sea, which is the monument of the miraculous deliverance. Song of Solomon, likewise, as the sea of the old covenant, it stands opposed to Genessaret, the sea of the new covenant. In the description of the Dead Sea, however, we must guard against those ancient assumptions, of the apples of Sodom, etc, although some one-sided apologies for these traditions of the Dead Sea have appeared again in recent times. [It is interesting to note how often this event is referred to in the New Testament, not only directly but incidentally. The phrases flee from the wrath to come, unquenchable fire, the description of the suddenness and completeness of the judgment, and its eternal duration in the smoke of their torment, which ascendeth for ever and ever. All have a more or less direct reference to this event.—A. G.]

18. The early rising of Abraham, his hastening to the place where he stood before Jehovah, and his silent look to the smoking vale of Siddim, is a sublime and impressive picture. There stands the mourning priest, lonely and silent in the morning light, as Jeremiah sat upon the ruins of Jerusalem. Now he saw that there were not ten righteous in Sodom, but knew from the rescue of Noah from the flood, and felt confident indeed that his intercession had not been in vain.

19. In the destruction of Sodom and Gomorrah, as in the primitive miracles in Egypt, and in the biblical miracles generally, the correspondence between the miraculous divine providence and the intellectual and natural conditions upon the earth must not be mistaken.

20. Lot and his daughters. It is a psychological fact that, in human nature, especially in beginners in the age of faith or those whose sensuous nature is strong, after a great tension of the life of faith, of spiritual elevation, great and dangerous reactions occur, during which temptation may easily prove corrupting to the man.

21. Moab and Ammon. See the Bible Dictionaries. “De Wette, Tuch, Knobel, explain the narrative as a fiction of Israelitish national animosity, &c. (See above.) When, however, later debauchery (Numbers 2:25) and impiety (e.g. 2 Kings 3:26 ff) appear as fundamental traits in the character and cultus of both people, we can at least hold with equal justice, that these inherited sins came with them from their origin, as that the tradition of their origin has moulded their character.”

22. Lot’s disappearance. The chastising hand of God is seen in the gravest form, in the fact that Lot is lost in the darkness of the mountains of Moab, as a dweller in the caves. But it may be questioned whether one is justified by this, in saying that he came to a bad end, as Delitzsch does in a detailed description, after a characteristic outline by F. C. V. Mosers (p400, comp. Kiel, p167). His not returning poor and shipwrecked can be explained upon better grounds. In any case the testimony for him, 2 Peter 2:7-8, must not be overlooked. There remains one light point in his life, since he sustained the assaults of all Sodom upon his house, in the most extreme danger of his life. [It may be said, moreover, that his leaving home and property at the divine warning, and when there were yet no visible signs of the judgment, and his flight without looking back, indicate the reality and genuineness of his faith.—A. G.] His two-fold intoxication certainly has greater guilt than the one intoxication of Noah. His two-fold sin with his daughters may involve greater difficulty than the act of Judah. Both analogies show, however, that in judging so ancient a character we may easily place them too strictly in modern points of view. True, he appears, in comparison with Abraham, with whom he once entered upon the path of the faith of the promise, in a light similar to that in which Esau appears in relation to Jacob. He might have sufficient piety to save his soul, but he was no man of the future, who could found a line of blessing; he was too much like the mass, too much under the senses, and too much involved in respect to worldly things for such a calling. “With the history of Lot,” Delitzsch remarks, “the side line from Haran is completed, and the origin of two people who are interwoven in the history of Israel is related.”

23. The destruction of Sodom an example of the later destruction of the Canaanites.

24. The prudence which, in the life of Abraham, appears as a sinful prudence, and yet susceptible of being sanctified, appears in the lives of his kindred as a family trait of the children of Therah, in Lot and his daughters, as well as in Laban. But it takes on in them the expression of refined cunning, and thus becomes manifoldly and positively ungodly. Thus Lot himself chose the region of Sodom; thus he flatteringly addressed the Sodomites as brethren; thus he offers them his daughters as a substitute, probably from an ironical expression of a prudent foresight that they, controlled by their demonic and unnatural lusts, would reject his proposal: but his daughters use criminal cunning to obtain offspring. This incest, however, appears in a milder light when set in contrast with the sin of Sodom.

25. Passavant. These cities are represented throughout the old covenant as types of the most severe judgments of God (Jeremiah 41:11; Jeremiah 50:40, etc.) And there is again another word in the old covenant, a wonderful, mysterious promise, spoken concerning these places, which, at the very least, alleviates the eternity of the pain, and for the sake of Jesus Christ, the only redeemer of all mankind, abbreviates the endurance of the heavy judgments of the poor heathen (see Ezekiel 39:25; Jeremiah 29:14; Jeremiah 48:47; Ezekiel 16). [The passages quoted by no means sustain the inference which is here drawn from them; and the inference lies in the face of the general and constant testimony of the Scriptures. The words of our Lord, Matthew 11:24, place the destiny of these places and of the heathen in its true light.—A. G.] That farther prophetic vision of the seer appears to cast new light upon the farther fate of Sodom, when he says: This water flows out towards the east and down into the plain, and goes into the sea (salt sea), and when it comes into the sea its waters shall become healthful (Genesis 47:8 ff.; 1 Peter 3:19 f.; Genesis 4:6). [The following learned and impressive note on the destruction of Sodom, kindly furnished me by its author, will be read with the deepest interest.—A. G.]

Note on the Destruction of Sodom—Its Suddenness—The Deep Impression it made on the Ancient Mind—Its Frequent Mention in the Scriptures—Tacitus—The Arabian Tradition.—“As the subversion by God of Sodom and Gomorrah.” Such is the constant style of reference in the Bible. See Deuteronomy 29:22; Isaiah 13:19; Jeremiah 49:18; Jeremiah 50:40; Lamentations 4:6; Amos 4:11. Its ever occurring in the same form of words, shows that it was a proverbial or traditional saying; and this reveals to us how vividly the awful event had stamped itself upon the human memory. It is always described in language of its own. The peculiar Hebrew word is used in the same way of no other catastrophe. The word מַהְפֵכָה denotes utter subversion or reversal,—the bringing of a thing, and all that belongs to it, in the direct opposite of its former condition. Land has become water, fertility barrenness and salt, beauty deformity, fragrance and freshness a vile and loathsome putridity. It is not simply decay and ruin, but an overthrow total and remediless.

These cities are thus referred to as a standing warning—a judgment of God visible from generation to generation. It is a region cursed by the Almighty,—doomed ever to bear the marks of its dreadful visitation, to which Peter refers, 2 Peter 2:6, καὶ πόλεις Σοδόμων καὶ Γομόῤῥας τεφρώσας ΚΑΤΑΣΤΡΟΦΗ κατέκρινεν, ὑπόδειγμα τεθεικώς: “the cities of Sodom and Gomorrah he condemned with an overthrow, when he reduced them to ashes and set them forth as an example.” The Greek word katastrophe is the exact counterpart of the Hebrew מהפכה, having the same peculiar intensity of meaning as used in this connection. In Judges 7. the language is still stronger—πρόκεινται δεῖγμα πυρὸς αἰωνίου: “they are set forth as an example, undergoing (ὑπέχουσαι) the sentence of eternal fire.” This eternal fire does not mean the punishment of the inhabitants in another world (though the event itself may be regarded as the first type of Hell, the first suggestive glimpse to the human mind of that awful doctrine), but has primary reference to their long earthly desolation. The language most graphically expresses the condition of those doomed plains, as showing the signs of their fearful burning, age after age, ἀπ’ αἰῶνος εἰς αἰῶνα.

These regions were very near to Jerusalem, almost if not quite visible from the highest places; and this accounts for the prophet’s frequent appeal to them, εἰς δεῖγμα, et in terrorem. How fearful is the allusion to it made by Ezekiel 16:46; where the adulterous Judah is told to remember the startling proximity of this her younger or smaller sister, so early buried in volcanic fires: “Thine elder sister, Samaria, that dwelleth on thy left (the N. W.), and thy smaller[FN6] sister, Sodom, and her daughters (the other cities of the plain), that lie upon thy right.” How awful the reminiscence of this lost sister Sodom lying for so many ages under the sulphurous waters of the Dead Sea, with all the burnt district a short distance to the right of Jerusalem, and ever presenting that terrific warning, the δεῖγμα πυρὸς αἰωνίου, to the oft rebellious city.

We find elsewhere evidence of the deep impression this early divine judgment made upon the ancient mind. The language of Tacitus, Hist. v7, could only have come from some vivid tradition prevailing in the East and brought thence to Rome: Haud procul inde campi, quos ferunt olim uberes, magnis que urbibus habitatos, fulminum jactu arsisse, et manere vestigia terramque ipsam specie torridam vim frugiferam perdidisse; nam cuncta atra et inania velut in cinerem vanescunt. Ego, sicut inclitas quondam urbes igne cœlesti flagrasse concesserim, etc. There is something in the language strikingly resembling that of Peter and Jude. Compare Tacitus’ fulminum jactu arsisse—igne cœlesti flagrasse—manere vestigia, with the δεῖγμα πυρὸς αἰωνίου, and in cinerem with τεφρώσας. They appear to be the set terms in all descriptions. Nothing but an early, most vivid impression could have produced such fixedness and vividness in the language of the tradition.

The same feature of constancy in terms for which no others could be an adequate substitute, appears remarkably in the notices of the Koran, which strong internal evidence shows must have come from tradition independent of the O. T. scriptures. It manifests itself especially in one word ever found in connection. It is the Arabic العُوٌ تَفاَـا ت, which Isaiah, etymologically, the same with the Hebrew מַהִפֵּכָה, and used in a similar manner as a participial noun. The peculiarity, however, Isaiah, that in the Arabic the primary sense which belongs to it in this connection had long ceased, so that no traces of it are anywhere else found, even in the remains which we have of ante-Mohammedan writing. Both the form and the peculiar sense have become obsolete in all other applications of the root. In this recurring phrase, as used of these ancient cities, it has acquired something like the force of a proper name as a well known appellative, taking its place along with Midian, Egypt, Hud, Thamud, and other names of places that tradition gives as having been specially visited with the divine vengeance. Thus Sodom and Gomorrah are ever called Al-mow-ta-fe-kat, “the overturned.” As in Koran Surat, liii51–55, where it occurs with others given as proper names: “And that he destroyed Ad, and Thamud, and left no remainder; and also the people of Noah before them, and the Mow-ta-fe-kat (the overturned) he cast down, and that which covered them covered them.” The last clause of this passage is meant to be intense in its repetition: that Isaiah, there is no conceiving the horrors under which they lay; “ that which covered them covered them,”—no tongue can tell it. Song of Solomon, also, Koran lxix. Genesis 9 : “thus went on Pharoah and those who were before him, the Mow-ta-fe-kat (the overturned), in their sin.” Thamud and Ad, as usual, had been mentioned just before. The constant introducing of the Mow-ta-fe-kat along with these, which are peculiar Arabic traditions, shows that the story of the “overturned” cities had a common origin with them, and was not derived from the Hebrew scriptures.

The usage appears still more clearly, Koran ix71, where the term in question occurs in connection with the people of Ad, and the wicked in the days of Abraham, who is the peculiar Mohammedan patriarch: “Did there not come to them the story of those who were before them—the people of Noah and of Ad, and of the people of Abraham, and of the inhabitants of Midian, and of ‘the Overturned’ (the Mow-ta-fe-kat), whose messengers came unto them with their prophecies?” Now what makes this the more striking is the fact (as before indicated) that although the Arabic root, اـفـَك, or دـفـَك, Isaiah, in all other cases (and these are quite frequent), used solely in its secondary meaning of falsehood (coming from the primary sense of subversion, turning upside down, through the intermediate ideas of contrariness or opposition, ab invertendo, pervertendo), in these special usages from the Koran, and others like them, the word ever goes back to its primitive Hebrew sense, being taken precisely as הפך and מהפכה in the Bible. If the Hebrew verb had had a hoth-pa-hel form, its participle, מָתְהַפֵּךְ, moth-hap-pek = motaffek, would be almost identical with the Arabic word so constantly used for this purpose (in this sense) and for no other. Evidently it was an archaism in the days of Mohammed, and this accounts for its being used as a proper name, in which form it had become fixed against change and substitution. The root is used in the same manner throughout the Syriac version, but in this branch of the Shemitic it had, in all its applications, kept nearer to its old primary sense preserved in the Hebrew.

What shows that it was an antique phrase in Arabic, or that اـفـَك (or הפך) had lost the sense of subversion in all other applications, and that its employment as a proper name in this particular connection came from traditional preservation, is the fact that even in translating the Old Testament, the Jewish Arabic interpreters never use it,—not even in those places where the Hebrew הפך and מהפכה would have immediately suggested it as the more fitting word; and this, too, notwithstanding that they frequently give to an Arabic term a rarer Hebrew sense. Thus Rabbi Saad does not employ it in this very passage, Isaiah 13:19, but uses, instead, the more common Arabic verb, قلب, to express the sense of overturning which is given by מתפכה: كبا تلب الله سل وم وععووة. Now in the Arabic verb اـفـَك, the letter ה (or هـ) of the Hebrew has been softened into א, but there can be no doubt of the two words being etymologically identical. Song of Solomon, too, in the Koran, sometimes, the Hebrew sense of the antique Arabic العو تٌفكة, is clearly given in different and more common Arabic words. As in Surat xv73, 74, where, speaking again of this very judgment, and the manner of it, it says: “And a sudden storm took them at sunrise, and we made the highest parts of it to be the lowest, كعلنا عاليها ساذـا ـها (that Isaiah, we turned it upside down), and we rained upon them stones of burning marl”—a volcanic earthquake and a lava shower.

This standing epithet occurs, Lamentations 4:6, in the same connection and in the same way; that Isaiah, in the nature of a proper name, though there it has the form of the participle perfect of הפך. It is סְדֹם הַהֲפוּכָה, “Sodom the overturned.” Our English translation of the whole passage is far from being clear: “Greater than the punishment of the sin of Sodom which was overthrown as in a moment, and no hands stayed on her”: לֹא חָלוּ בָהּ יָדָיִם. In this passage there is an uncertainty as to the etymology and meaning of the word חָלוּ, but that interpretation is to be preferred which is most in keeping with the ideas of suddenness, or quick alarm, that make so graphic a feature in all allusions to the event, whether Hebrew or Arabic. Gesenius makes חלו from חול (torquere), and gives it the sense: non immissæ sunt manus, “no hands were sent upon, or against her”—meaning, hands of the enemy. Rabbi Tanchum’s Arabic commentary is to the same effect: “Of Sodom it is said here, that there did not come upon her the hand of Prayer of Manasseh, but she was overturned, at one blow, by the divine command; the word being the same as that in Jeremiah 23:19, ‘on the head of the wicked shall rush (יָחוּל) a rushing tempest, סַעַר מִתְחוֹלֵל (a whirlwind slung or hurled), and also as found Ecclesiastes 5:12; Ecclesiastes 5:15. יֵשׁ רָעָה חוֹלָה, there is a sore evil (an impending or threatening evil) that I have seen under the sun.”

It may be a question here, however, whether ידים refers to the hands of the enemy, or to the hands of the inhabitants of the doomed city. If we place the accent on the ultimate, חָלוּ may be from חלה, and this would give us the rendering, “when no hands were weak in her”—that Isaiah, suddenly, when they were in their full strength and security. Or the same general idea may be obtained from חול, if we advert to its primary sense, which we find very clearly in the Arabic دـال. It is a curving motion combined with the spiral or oblique. Hence the sense of pain as expressed by twisting, wringing (torquere). It is used to denote the most intense anguish, the wringing of the hands in despair; which is the language employed by the Peschito Syriac version to render ἀπορία (distress or perplexity), Luke 21:25. No hands were wrung in her. So sudden was the storm that there was no time for lamenting over their doom.

All this, too, is expressed by the way in which the frequent Koranic word, صَيكَة, is used when sudden judgments are described, and especially this particular event. It is rendered sometimes, punishment, or pain. It is also used of the crash of the thunder, fragor tonitru; but in its most literal sense it denotes one sharp cry or shriek. Or it may be rendered, a shock. Thus in the passage before quoted, Surat xv. Genesis 73: “a sudden storm or shock took them at sunrise” (comp. Genesis 19:23). The same, verse 83 of the same Surat, “took them early in the morning.” Though literally denoting one sudden scream of terror, it is taken for the cause, the thunderstorm or earthquake that produces it. Thus is it most impressively employed to represent the suddenness and surprise of the judgment that came upon those people of Lot, as the Sodomites are styled, ها الٌا صيكة واحلة ها لها هن ذـواف, “only one shock; there was in it no waiting,” no recovery. Or it may be rendered, “only one cry, and all was over.” The remedilessness, as well as the suddenness, is still more graphically set forth in the use of similar language, Surat xxxvi. Genesis 25 : “Lo, one cry, and they are all still”—literally, burnt out, خاهل ون, extinguished, dead. Song of Solomon, again, Surat liv. Genesis 31 : “Lo, we sent upon them one shock (one shriek) and they are all burnt stubble.” In the same manner is it used of the day of judgment, xxxvi. Genesis 53: “One shock, or one cry, and they (the risen dead) are all before us.” For other similar passages with similar applications, see Koran, xi70, 97; xxiii43; xxix39; l41; xv73, 83; lxiii3.

In the most express terms do the Scriptures assign this catastrophe of Sodom and Gomorrah to the judicial action of God, the Lord of nature. No language can be clearer: “Jehovah rained upon them fire from Jehovah out of heaven,” Genesis 19:24. And yet, in perfect consistency with this, may we regard it as brought about by natural causes, though belonging to those great movements in nature which marked the primitive period of our present earth, or before its constitution became settled in that comparative calm which leads the scoffer to say that “all things continue as they were from the beginning.” This fearful מַהְפֵּכָה, or overthrow, has impressed indelible “vestigia” (to use the language of Tacitus) on the region in which it took place; but no less sharp and incisive are the marks it has left in the Oriental traditions, and the peculiar language to which it has given rise in them all. It sent one sharp cry through the ancient Eastern world, and that cry has echoed down to us through other channels than the Hebrew Scriptures. On this account has the peculiar language employed been so minutely traced, as furnishing evidence of the minute credibility of an event so ancient, and of the strong impression it must have made at the time. It was a divine judgment, a divine revelation in the earth, too awful and too unmistakable to allow much diversity of language in describing it, and it is this constant manner of telling the fearful story which separates it widely from the shadowy and changing mythical, with which some would compare it.—T. L.]

HOMILETICAL AND PRACTICAL
See the Doctrinal and Ethical paragraphs.

The xviiith ch. Abraham, the xixth Lot. Prominent points in Abraham’s life: 1. the great vision; 2. the feast of the angels; 3. the faith in the promise; 4. the intercession for Sodom. Prominent points in the life of Lot: 1. the entertaining of the angels; 2. the moral resistance of the assault of the whole city of Sodom; 3. his faith, and his mission to his two sons-in-law; 4. his emigration with his family in distress, before the judgment. The revelation of grace and of wrath.—The connection of the announcement of salvation with the announcement of judgment.—The oak grove of Mamre, and the burning Sodom.—As Abraham saved Lot the first time through war, so the second time through his intercessory prayer.—Abraham and Lot in their different positions.—In their last position with respect to each other (Abraham the friend of God, Lot the fugitive from Sodom, etc.).—The connection of the manifestation to Abraham and Lot.—The great manifestation of God, in the life of Abraham, in its great significance: 1. A revelation of the incarnation of God, of the future Christ, and at the same time of the angelic world; 2. a revelation of the great sign of the coming redemption, and of the coming judgment.

1. Section. The appearance of Jehovah in the oak grove of Mamre, and the promise of the birth of Isaac (Genesis 18:1-15). The great manifestation of God, in the life of Abraham, is the most striking sign in the old covenant of the incarnation of God.—The feast in the oak grove of Mamre; a sign of the incarnation of God.—Abraham in the oak grove of Mamre; great in his power of intuition, and great in his activity—Herein, also, a type of Christ.—As in all great characters, the contrasts of nature are here reconciled and removed.—Abraham’s hospitality as to its peculiar traits.—The real method and spirit of hospitality consists alone in this, that in or with the stranger we receive the Lord himself.—How well love and humility qualify Abraham to be the giver of the feast, the one who makes ready the meal and then stands and serves.—Sarah as the housewife.—Sarah’s doubting laughter, and believing astonishment.

Genesis 19:10, The promise of Isaac: 1. a promise; 2. an endless fulness and succession of promises.—Sacred oak grove: sign of the sacred temples, especially of the Gothic Cathedral,—the sacred feast, sign of the most sacred meals.—Abraham’s friendship with God as hospitality: 1. God as the guest of Abraham in this world; 2. Abraham as the guest of God in the other world (to sit down with Abraham, Abraham’s bosom).—Starke: Genesis 19:1 (The manifestation of the Son of God, at first, is not through a natural nor even through a personal union, but through a voluntary and casual union, since he took from his free love a body, or rather the form of a body, for a time).—To this person are ascribed divine works, omnipotence (Genesis 19:10; Genesis 19:14), omnipresence (Genesis 19:13), the power to execute judgment (Genesis 19:25).—The virtue of hospitality is becoming to Christians, and should be practised especially by believers and the pious (Hebrews 13:2; Isaiah 58:7; 1 Peter 4:9; Job 31:32; Romans 12:13; Galatians 6:10); but still they must use circumspection here also.—We should not permit strangers to rest in the streets, but receive them and show them kindness and help (Romans 12:13), to which now innkeepers are in a peculiar sense obliged (Luke 10:34-35).

Genesis 19:15. From the fact that Sarah makes no further reply, but receives her rebuke patiently, we may see that she recognizes her fault, and that God had rebuked it, hence she also is graciously preserved, that she should be at the same time the type of the free New Testament Church (Galatians 4:22; Galatians 4:27; Galatians 4:31) and the mother of believers (1 Peter 3:6). How severely, on the other hand, Zacharias was chastised for his unbelief (see Luke 1:20.)—A Christian must never measure the promises of God by what seems good to him, but give to the power of God the preference over his reason (Zechariah 8:6; Luke 1:37; 1 Peter 3:6).—Gerlach: In regard to Sarah. Even her unbelief which lay concealed within her, must be brought out into the light, since it was now designed to confirm her confidence in the promise, which should not be fulfilled without her faith.—Schröder, (Luther): Now there is hospitality in all places where the church is. She has always a common purse and storehouse, according to Matthew 5:42, and we should all so serve her, and furnish her, not only with doctrine but also with kindness, and that the spirit and the flesh may here at the same time find refreshment and consolation (Matthew 25:35; Matthew 25:40).—Rambach: Genesis 19:8. As Abraham’s tent is here the house in which the Son of God and his angels are entertained, so is his bosom the common place of rest for the blessed in the other world (Luke 16:22).—The power and susceptibility for intuition, and the absorbing and even careful attention to business, which were separated in Mary and Martha (Luke 10:39), are here seen united in the same person.—That they must necessarily eat, would be in opposition to their spiritual nature, but the power to eat was given with the human form.

Genesis 19:9. Now follows, as Luther says, the table talk, that nothing might be wanting in this description, and that the whole world might know that this feast was not so passed as among the monks, who must keep silence at the table.

2. Section. The revelation of God concerning Sodom, and Abraham’s intercessory prayer (Genesis 19:16-33).—1. The communing of God with himself before the revelation (Genesis 19:18), or the revelation of God throughout the fruit of the highest divine purpose, as the creation of Prayer of Manasseh 1:2. the reason for this revelation (Genesis 19:19); 3. its contents (Genesis 19:20-21); 4. its results: a. the departure of the men to the judgment (Genesis 19:22); b. the intercession of Abraham (Genesis 19:23-30).—Abraham the friend of God (child of God, servant of God, the intimate confidant of God).—The cry of the sin of Sodom.—The intercession of Abraham for Sodom as the first long prayer and intercession communicated to us: 1. awakened or animated by the consciousness of salvation which was given to him; 2. as a pattern for all intercessory prayers.—The great importance of intercession.—Its features: 1. The boldness of faith; 2. caution in the fear of God; 3. truthfulness of love.—Even the apparently unavailing intercessions are not in vain.—Starke: Genesis 19:20. They (the Sodomites) went so far that the greatness of their sin had become a proverb (Isaiah 1:9 ff.), and therefore they were destroyed400 years earlier than the Canaanites.—The sins crying to heaven are especially, in the Holy Scriptures: 1. the shedding of innocent blood (Genesis 4:10; Job 16:18); 2. the sin of Sodom; 3. the oppression of the people of God (Exodus 3:7), especially of widows and orphans. (Exodus 22:22; Exodus 22:27; Sirach 35:19); 4. the withholding of the hire of the laborer (James 5:4).—Therefore he could not understand by the righteous little children; for, although they are not righteous in their natural state, they could not have committed sins crying to the heavens.—They were, however, included with those destroyed, without, it may be hoped, any injury to their blessedness, or (so will it be added by some in an uncertain way) because God saw that they would tread in the footpaths of their fathers. [But the Scriptures never allude to this knowledge of God as the ground of his Acts, either saving or destructive.—The same event bears a very different aspect and meaning as sent to the wicked and the good, e.g, death. So with these judgments.—A. G.] The nearer Abraham comes to God in his prayers and intercession, the more clearly he recognizes his nothingness and entire unworthiness. A glorious fruit of faith.—The people of Sodom, indeed, could not think what was determined in the purpose of the watchers concerning them, and how Abraham stood in the breach.

Genesis 19:32. This I will is here repeated six times, to intimate the truth of God, his earnest will, that he does not will the death of the sinner, but rather that he should turn unto him and live (Ezekiel 18:11; Ezekiel 18:32).—Bib. Tub.: Intercession for a brother believer, even for the godless, a Christian duty.—Mark this, ye godless, that ye and the world stand only for the sake of the righteous.—We must come before God with the greatest reverence, and in the deepest humility of heart bow ourselves before his sacred majesty.—The righteous are highly esteemed in the sight of God.—Gerlach: Genesis 19:19. Abraham, I have known him, i.e., chosen in my love. As Amos 3:2; John 17:3. Genesis 19:23. The righteous who dwell together with the godless in any place, restrain the judgments of God.—Zinzendorf: I cannot tell in terms strong enough the blessed privilege of speaking with our Lord.—Calwer Handbuch: But in this prayer lie concealed deep mysteries, which render conspicuous to us the worth and importance, in the sight of God, of the righteous in the world, and on the other hand helps to explain the wonderful patience and long suffering of God towards the evil, and even towards heaven crying sinners.—Schröder: Calvin: If, therefore, oftentimes temptations contend in our hearts, and things meet us, in the providence of God, which seem to involve a contradiction, let the conviction of his righteousness still be unshaken in us. We must pour into his bosom the cares which give us pain and anxiety, that he may solve for us the difficulties which we cannot solve.—Passavant: When I otherwise can do nothing, when I am without any influence, and free access, without any means or any power, then still I may do something through the intercessory prayer.

3. Section. The entrance and sojourn of the angels in Sodom, and the final manifestation of its depravity, in contrast with the better conduct of Lot (Genesis 19:1-11). There are parts of this section which do not seem fitted for public reading and homiletical treatment. But the examination of the whole history may be joined, by practical and homiletical Wisdom of Solomon, to the section, Genesis 19:1-3.—How sin is radically a beginning of the most extreme corruption: 1. it is against nature, and tends to the most unnatural abominations; 2. a delusion, which tends to fury and madness; 3. an act of disobedience, which issues in rebellion against God; 4. an impudence and falsehood, tending even to blasphemy.—Hellish night-scenes in the earliest antiquity.—The blinding of the godless that they could not find what they sought.—Starke: (It is incredible that Lot, as the Rabbins think, sat in the gate to judge (Deuteronomy 16:18) and had been a judge in Sodom.)—A Christian must behave towards every one, especially towards the pious, with humility and reverence (Romans 12:10).—The holy angels dwell cheerfully with the pious.

Genesis 19:5. (Leviticus 18:22; Leviticus 18:24; Leviticus 20:13.) Has not experience shown, that if here and there songs and prayers have been offered in a home at evening by devout persons, there have been those who have run together before the windows and made them the matter of sport and ridicule, while on the other hand, in other homes every kind of night revel has been endured and approved.

Genesis 19:8. The offer of Lot did not spring from evil, but from the greatest confusion and alarm; still he did wrong (Romans 3:8 ff.). We see from this: 1. that Lot is not to be praised as some have thought (Ambrose, Chrysostom); 2. that he was not guilty of a sin which removes him beyond the grace of God.

Genesis 19:9. An unreasonable reproach. Had there been now ten such strangers in Sodom, they would not yet have been destroyed.—The gracious requital. Lot ventured all to preserve his guests; now he experiences how he is saved by them.[FN7] It belongs to no man to prevent a greater sin by a lesser.—Whoever will judge and punish the rough world, must be a disturber and excite an uproar.—Godless people are only hardened the more, through kind and gracious warnings.—Woe to him whom God strikes with spiritual blindness.[FN8]—Gerlach: The very nature of the trial which God adopts consists in this, that he honors to the very last the liberty lent by him to the creature, and does not punish to destruction until the most extreme abuse of freedom has been made evident.—Calwer Handbuch: Sins and shameful vices appear in their fullest disgracefulness in the night.—Lot appears, also, to have before rebuked their sinful movements, wherefore they reproach him, the stranger, with a lust of power—The nearer the judgments of God, the greater the security of sinners. [The scriptural signs that the judgment is near are: 1. that God abandons men or communities to out-breaking and presumptuous sins; 2. that warnings and chastisements fail to produce their effect, and especially when the person grows harder under them; 3. that God removes the good from any community—so before the flood, so before the destruction of Jerusalem; and, 4. the deep, undisturbed security of those over whom it is suspended.—A. G.]

4. Section. Lot’s salvation. Sodom’s destruction (Genesis 19:12-29). Lot’s rescue from Sodom: 1. his obedience. The first message of deliverance (Genesis 19:12-14). 2. Then, even, scarcely saved, on account of his delay and fears (Genesis 19:15-22).—The test of Lot in the judgment of Sodom: 1. Saved, indeed, but, 2. scarcely saved, and that with difficulty. Urged, importuned by the angels. Paralyzed by his terror in the way. His wife lost. [Almost saved, and yet lost.—A. G.] His daughters.—In the history of Lot, also, the unity of the family is again illustrated: 1. In its great importance; 2. in its final extent.

Genesis 19:15. The danger in delaying the flight out of Sodom, i.e., of conversion, or also of separation from the society of the wicked.—Starke: (Genesis 19:12. It may be what belongs to thee, and could therefore relate to his possessions, especially his herds. Still, some doubt, and think that he bore away as a gain or spoil only his own life and the lives of his family, while he must have left the herds behind in his haste.)

Genesis 19:14. Acts 17:18.—Sodom a type of the spiritual Babylon (Revelation 11:8).—Whoever will not be borne away and crushed with the godless, he must early and cheerfully separate himself from them, while he has time and leisure[FN9] (Revelation 18:4).

Genesis 19:16. God shows his goodness not only to the pious, but to those who belong to them.—Upon Genesis 19:21. How God excuses the weakness of the believer, if he walks with God in uprightness.[FN10]—As Zoar was spared at the intercession of Lot, so afterwards the house of Laban was blessed for Jacob’s sake, and Potiphar for the sake of Joseph, the widow’s meal-chest and cruse of oil for the sake of Elijah.—That Zoar was made better by the recollection of the terrible overthrow of the cities may be inferred from the fact that it was still standing at the time of Isaiah (Isaiah 15:5).—(A comparison between Sodom and Rome in eight particulars: beautiful region; security; iniquities; crying to the heavens; the true faith persecuted; announcement of its judgment (Rev.); the rescuing of the pious; punishment by fire; the rising of the sun; the enlightening of the Jews, etc. H. C. Rambach.)—(The Dead Sea: Troilo and others say: I could compare it only with the jaws of hell.)—The fearful judgment upon Lot’s wife: 1. She died immediately; 2. in her sins; 3. an unusual death; 4. remained unburied, an example of the vengeance of God.— Luke 7:32-33; Luke 9:62.

Genesis 19:28. It is calm, pleasant weather with the children of God, when it storms with the godless (Exodus 10:22-23; Psalm 32:10).—Gerlach: A living type of those whom the messenger of the Lord warns before the future punishment (Luke 17:28-29).—The word: haste and escape for thy life; this is the deep undertone which must be heard through all preaching of the gospel.—Calw. Hand.: The mercy of the Lord saves Lot and his family, as a brand plucked from the burning. Until Lot is saved the Lord himself restrains his hand.—Schwenke: Genesis 19:15. The deep impression which the declaration of the near judgment made upon him was greatly weakened by the mocking words of his sons-in-law; he delays, waits, puts off. Flesh and blood, and the clinging to the beautiful city, struggle with obedience to the revelation from God.—Schröder: The entrance of Lot into the vale of Siddim corresponds to his exodus (Baumgarten).[FN11]—How the first universal judgment of the flood, like the partial judgment upon Sodom and Gomorrah, serves in the Scriptures as an example and type of all the divine judgments, and especially of the last judgment (Luke 17:28 ff.; 2 Peter 2:6, etc.).—Heuser: Destruction of Sodom: 1. A judgment from heaven; 2. a sign for the earth.—Taube: The eternal righteousness of God in the judgment upon Sodom and Lot’s wife. The free mercy of God in saving Lot and his family.

5. Section. Lot’s disappearance and his descendants (Genesis 19:30-38). The 30 th verse is alone fitted for public use. But from this a faint light may be thrown upon the whole night-scene. Lot’s disappearance as a dweller in caves.—Lot’s history illustrates the truth, that whoever will build a house, must count the cost: 1. His inspired exodus from Haran with Abraham, and journey through Canaan to Egypt, with ever-increasing wealth; 2. his settlement in the valley of Sodom; 3. his asylum in Zoar; 4. his disappearance from the scene in the caves of the mountains.—How should the pious fear temptations when the mind is unbent after extreme spiritual tension.—Man falls easily into the sins of the flesh when the ideals of his intellectual life are dissolved and lose their power.[FN12]—Ruth a Moabitess.—Starke: Lot’s daughters. The reason which moved them was rather a groundless prejudice than wantonness of the flesh. (Anxiety lest the human race should perish. It may be, also, that they were only Lot’s step-daughters, if he had married in Sodom a widow who was the mother of two daughters).—Cramer: Loneliness in retired places allures not only to good, but also, and much more, to great sins (Ecclesiastes 4:10).—Whoever will avoid sin must avoid the occasions which lead to it.—[Strong drink the fruitful source of untold degradation and sins.—A. G.]—Gregory I.: There was a moral sense in Lot, but it was confused and disturbed. Intoxication deceived Lot, who was not deceived in Sodom; the flames of lust burn him, whom the flames of sulphur did not burn.—Luther: Some think that Lot died soon after, from distress and sorrow, before his daughters were delivered, because otherwise he would not have consented that names should be given them which should constantly remind him of his incest.—He who was not deceived in Sodom, drunkenness deceived; who in Sodom, the very school of unchastity, had lived chastely, in the cave was guilty of incest; suffered shipwreck in the harbor.—Ruth a Moabitess. We may infer from Isaiah 11:14; Jeremiah 48:47; Daniel 11:41, that there-will be, besides, some conversions from the Moabites to Christ.—The children of Ammon were characterized by similar sins with those of their brother Moab, and therefore have a similar future.—Drunkenness is the way to all bestial lusts and acts.—(Holy descendants from polluted beds. Judges 11:1; Hebrews 11:32.)—Schröder: The thought that they should remain alone in case of their father’s early death was one to them very hard to bear. Then, indeed, they would be entirely helpless and without protection in the wide world. If no husband was granted to them, they would at least have children, sons, who could give protection and help.—(Berl. Bibel.: The following riddle has been constructed from the history: My father, thy father, our children’s grandfather; my husband, thy husband, the husband of our mother, and yet one and the same man.)—Baumgarten: This is the crime of Lot’s daughters, that to secure descendants, and those of pure blood, they thought incest a small offence.—Herberger: For one evil hour, one must bear the sword at his side a whole year.—The same: Still even such children (illegitimate and springing from incest) should not despair. God can do great things even through the illegitimate Jephtha (Judges 11:1 ff.). True repentance makes all well. [But true repentance is never separated from true faith. Faith in Christ and repentance make all well.—A. G.]

Footnotes:
FN#1 - Only to these men do nothing. The form of the pronoun used, הָאֵל, is archaic, and is used also in Genesis 19:25; Genesis 26:3-4; Leviticus 18:27; Deuteronomy 4:42; Deuteronomy 7:22; Deuteronomy 19:11. Keil, p163. Therefore came they under my roof; viz., for the purpose of security.—A. G.]

FN#2 - Baumgarten urges that גֶשׁ הָלְאָהִ should be rendered “come hither,” instead of “stand back,” on the ground that this is the usual meaning of the verb, and that it gives an equally good sense, p211—A. G.]

FN#3 - At the morning. The dawn, since the sun rose as Lot entered Zoar. Jacobus: “Notes,” vol. ii. p23.—A. G.]

FN#4 - The word here used for look implies a deliberate contemplation, steady regard, consideration, and desire; see Isaiah 63:5. The Sept. has ἐπέβλεψεν, looked wistfully. Wordsworth, p89. She became, lit, she was a pillar of salt. “The dashing spray of the salt, sulphureous rain, seems to have suffocated her, and then encrusted her whole body.” Murphy.—A. G.]

FN#5 - The looking back shows, on the one hand, her doubt and unbelief of the divine warning, and on the other, that her heart was still clinging to the lusts of Sodom, and that she was an unwilling follower of the rescuing angels. Kurtz, p195.—A. G.]

FN#6 - אחותך הקטנה. The term generally denotes juniority, and it may be so literally taken here, since the origin of Jerusalem may have been historically older than that of Sodom.—T. L.]

FN#7 - God’s people are safe when angels stand sentries at the doors. Bush.—A. G.]

FN#8 - It is the use of God, to blind and besot those whom he means to destroy. Bp. Hall; Bush.—A. G.]

FN#9 - “The man who will not consult for his own safety, and who, even being warned to beware, yet exposes himself by his sloth to ruin, deserves to perish.” Calvin.—A. G.]

FN#10 - It is no new thing for the Lord to grant sometimes, as an indulgence, what he does not approve. Calvin. See Jacobus.—A. G.]

FN#11 - The beauty and fruitfulness of nature attracted him, and he chose it without thinking whether it would work injury to his soul. The same power now prevents him from earnestly heeding the salvation of his soul. Baumgarten, p213.—A. G.]

FN#12 - “Those who have been wondrously preserved from temporal destruction, may shamefully fall into sin.” Jacobus.—A. G.]

20 Chapter 20

Verses 1-18
EIGHTH SECTION

Abraham and Abimelech of Gerar. His and Sarah’s renewed exposure through his human, calculating prudence, as formerly in Egypt before Pharaoh. The Divine preservation. Abraham’s intercession for Abimelech
Genesis 20:1-18
1And Abraham journeyed from thence toward the south[FN1] country [the mid-day], and dwelled between Kadesh and Shur, and sojourned [as a stranger even] in Gerar [lodging-place, pilgrim’s rest]. 2And Abraham said of Sarah his wife, She is my sister; and Abimelech3[father of the king, or father-king] king of Gerar sent and took Sarah. But God [Elohim] came to Abimelech in a dream by night, and said to him, Behold, thou art but a dead man [thou diest, art dead], for the woman which thou hast taken; for she is a man’s wife4[is married]. But Abimelech had not come near her: and he said, Lord, wilt thou slay also a righteous nation? 5Said he not unto me, She is my sister? and she, even she herself said, He is my brother: in the integrity of my heart, and the innocency of my hands have I done this 6 And God said unto him in a dream, Yea, I know that thou didst this in the integrity of thy heart; for I also withheld thee from sinning against me: therefore suffered I thee not to touch her 7 Now therefore restore the man his wife; for he is a prophet,[FN2] and he shall pray for thee, and thou shalt live: and if thou restore her not, know thou that thou shalt surely die, thou and all that are thine 8 Therefore Abimelech rose early in the morning, and called all his servants, and told all these things in their ears: and the men were sore afraid 9 Then Abimelech called Abraham, and said unto him, What hast thou done unto us? and what have I offended thee, that thou hast brought on me and on my kingdom a great sin? thou hast done deeds unto me that ought not to be done 10 And Abimelech said unto Abraham, What sawest thou11[evil], that thou hast done this thing? And Abraham said, Because I thought [said], Surely the fear of God [Elohim] is not in this place; and they will slay me for my wife’s sake 12 And yet indeed she is my sister; she is the daughter of my father, but not the daughter of my mother; and she became my wife 13 And it came to pass when God [Elohim] caused me to Wander [to go on pilgrimages; a striking plural.[FN3] The manifestations of God here and there, caused me to go here and there, pilgrimages] from my father’s house, that I said unto her. This is thy kindness which thou shalt show unto me; at every place whither we shall come, say of me, He is my brother 14 And Abimelech took sheep and oxen [small and large cattle], and menservants, and womenservants, and gave them to Abraham, and restored him Sarah his wife 15 And Abimelech said, Behold, my land is before thee16[stands open to thee]: dwell where it pleaseth thee [is good in thine eyes]. And unto Sarah he said, Behold, I have given thy brother a thousand pieces of silver: behold he is to thee [for] a covering of the eyes unto all that are with thee, and with all other: thus she was reproved[FN4] [set right, proved to be a wife, not unmarried].

17So Abraham prayed unto God [Elohim]: and God [Elohim] healed Abimelech, and his wife, and his maidservants: and they bare children. 18For the Lord[FN5] had fast closed up all the wombs of the house of Abimelech, because of Sarah, Abraham’s wife.

GENERAL PRELIMINARY REMARKS
1. The present chapter and the following appear to favor strongly the documentary hypothesis. The cases in which the name Jehovah appears (Genesis 20:18; Genesis 21:1), have, according to Delitzsch, all the traits of explanatory additions of the completer. But Knobel accepts, aside from the text of the original writing (Genesis 21:2-5), a twofold enlargement, which should be ascribed to the Jehovistic writer, but which he must have derived in great part from Elohistic records designed to complete the original record, and only in part from a completing Jehovistic record (p180, 181). We leave the hypothesis of different records to rest upon its own basis, but shall enquire how far the choice in the names of God may be explained from the text itself, and this without regard to the hypothesis in question.

2. The repetition of the fact that Abraham proclaims his wife to be his sister has been noticed already. In Knobel’s view, the Jehovistic writer has recorded the occurrence with Sarah already (Genesis 12:11-20), because he could then do it independently, which could not be the case here. “This conjecture,” remarks Delitzsch, “is certainly plausible if one ascribes the Elohistic portions to a peculiar source, but it is equally probable that the same event might occur twice in the life of Abraham.” Keil, on the other hand, justly brings into prominence the great distinction between the two histories. The first difficulty, viz. that Abraham, after having experienced in Egypt the reproach of this deed, should here repeat it once more, cannot be removed, if, as Delitzsch holds, Abraham in Egypt had condemned himself to penitence after the reproof of Pharoah; if even he walked under a general sense that he had done wrong, as Delitzsch and Baumgarten state the case. [It is not insupposible, surely, in the light of experience, that even such a believer as Abraham should have fallen again into the same sin: that he should have repeated the act even when he was walking under the sense of his wrong-doing in the first instance.—A. G.] Our history gives us the key (v13) why this act was repeated. Abraham could not make an explanation to Pharoah, concerning the determination to proclaim his wife his sister while among strangers, but Abimelech has instilled the necessary confidence in him, for this confidential explanation. But if the saying was then founded and chosen, the event might, under possible circumstances, have often occurred unless Jehovah had interfered to prevent this venture of an unfounded and exaggerated confidence; which we have already above distinguished from a mere exposure of Sarah. It must be taken into account, moreover, that Abraham had recently received fearful impressions of the godless beings in the world, which naturally filled him with suspicion. The second difficulty consists in this: that Abimelech should have found delight in taking Sarah, who was ninety years old, into his harem. According to Kurtz, her still blooming or now rejuvenated beauty was not the motive; according to Delitzsch, he would relate himself by marriage with the rich nomadic prince, Abraham. Beauty and the consideration of rank do not exclude each other; spiritual excellence and greatness have often an almost magical effect. But it is to be observed that here it is not said that the beauty of Sarah was reported to Abimilech. He knew only, it may be, that there was a sister of Abraham in his tent, and brought her to himself.

3. We are here told again that Abraham broke up his tent, and journeyed thence towards the south—the land towards the mid-day (Genesis 12:9; Genesis 13:1). According to Genesis 13:18, he had a permanent abode at Hebron; but here he removes from Hebron to the south. This is to be explained upon the ground that, for the northern parts of Canaan, the south designates preëminently the land of Judah; but for the land of Judah, thus for Hebron itself, it denotes the parts towards Arabia Petrea, Egypt, and the western shore upon the Mediterranean. The southern section of Canaan (which was assigned to the tribes of Judah, Simeon, and Benjamin) falls into four distinct parts, through the character of the country. The mountains (הָהָר) or highlands form the central part, upon whose westerly slopes lies a hilly country which gradually sinks to the plain (שְׁפֵלָה), while towards the east the descent (מִדְבָּר) falls off into the valley of the Jordan and the Dead Sea, but towards the south, the mid-day land (נֶגֶב, Joshua 15:21; compare above Genesis 12:9; Genesis 13:1) forms, in several distinctly marked terraces, a kind of first step to the mountains, from the Petrean peninsula. (See Gross, in Stud. und Krit. 1843, p1080.) Here Abraham descends to the stretch of country between Kadesh and Shur, and remained a long time about Gerar, whose ruins have been recently discovered by Rowland, under the name Khirbet-el-Gerâr, about three hours south-easterly from Gaza, in the neighborhood of a deep and broad wady, which takes the name Dschurf-el-Gerâr.” Delitzsch. Robinson sought Gerar in vain, see Schröder, p382. “Eusebius and Jerome locate the place about twenty-five Roman miles south from Eleutheropolis, and Sozomen relates that there stood very near here, in a winter stream, a great and renowned convent. The name of Marcian, bishop of Gerar (perhaps in the convent), appears among the subscribers in the Council of Chalcedon in the year451.” “Gerar, upon the way from Gaza to Elusa, removed about three hours from the first-named place.” Bunsen. The most southerly of the five cities of the Philistines was not far from Beersheba. The king of Gerar, Abimelech, had this territory in the lands of the Philistines, according to Genesis 21:33. In Genesis 26:1, he is named directly as a king of the Philistines. According to Bertheau, the reference to the Philistines is an anticipation, and Delitzsch also finds in Genesis 26 traces of a later hand, though not recognizing therein an actual anticipation. If פְלֶשֶׁת denotes the land of wanderers, or of strangers (Gesenius), the name denotes those who came from the coasts into the interior, in distinction from the earlier Canaanites, and the inquiry whether the later Philistines, of the times of the Judges and Kings, are here meant, is a matter by itself; in any case, the text here intimates that the later confederate cities of the Philistines did not yet exist. Hitzig and Ewald also concede Philistine emigrations into Canaan, or traditions of them, before Moses. Knobel’s view, that Abraham may have left Hebron from a similar anxiety with that which led Lot (to leave Zoar), is arbitrary in the highest degree, since Abraham was in covenant with the mightier men in Hebron. According to Keil, he went probably to find better pastures. In any case the pasture-ground must be changed from time to time, but this could be done through a wider range, as we learn from the history of Joseph and Moses. The neighborhood of the scene of the terrible judgment upon Sodom, in connection with other unknown motives, may have determined him to change his residence. The birth of Isaac (Genesis 21) and the offering of Isaac (Genesis 22) occur during his residence in the further south: but then he dwelt (Genesis 23:1) again in Hebron, although his return thither from Beersheba, where he had last dwelt (Genesis 21:33), is not recorded.

4. Since, from the promise which was given to Abraham in the oak-grove of Mamre, to the birth of Isaac, we must reckon, according to Genesis 18, about a year, Abraham must have drawn southwards very soon after the overthrow of Sodom, and the meeting with Abimelech must also have taken place at an early date. But if Genesis 20:17-18 seem to point to a longer time, this creates no real difficulty, since the sickness of the house of Abimelech may have lasted a long time after Sarah was restored. Moreover, our history illustrates, in two respects, what may introduce the further history of the birth of Isaac. First, we see that Sarah was not faded in her appearance, although according to the usual supposition her body was dead. Then we see how her usual relation to Abraham could be animated and strengthened by a new affection resulting directly through the exposure and disturbance to which it had been subjected.

EXEGETICAL AND CRITICAL
1. Abraham’s settlement in the South, especially in Gerar. Abimelech’s error, and the admonition of God (Genesis 20:1-7).—Between Kadesh and Shur.—Kadesh, see Genesis 14:7; Shur, Genesis 16:7. We must distinguish between this dwelling-place and the peculiar sojourn in Gerar. Schröder: “Leaving his herds and servants behind him in this region, he himself repairs to Gerar.”—Abimelech (Father King, or my Father King). A standing title for the kings of Gerar, as Pharoah was in Egypt and Melchizedec, or Adonizedec, in Salem (see Psalm 34:1); the king the father of the land.—God (Elohim) came to Abimelech.—It is presupposed that Abimelech had the knowledge of the true God; he could not have known him as Jehovah.—In a dream by night.—Knobel finds in this feature, as in similar cases, that these communications are not in accordance with the Elohistic writer. But the supposition is entirely arbitrary. The prophetic dream of the night is generally closely connected with the moral reflections and longings of the day. It is in full agreement with the nature of dreams, that the communication should be made in several, not in one single act (see Genesis 37, 41; Matthew 2).—She is a man’s wife (married).—Literally, ruled by a ruler, or her lord. His sin was thus marked as an infringement of the married rights of a stranger. The anxious dream appears to have been introduced through the sickness impending over him (see Genesis 5:17).[FN6]—Wilt thou slay also a righteous nation?—Delitzsch refers the גַּם directly to the adjective righteous. A nation however righteous, i.e., although it is righteous. But why then does he use the term people or nation? Knobel thinks that the fate of the Sodomites was floating in his mind. In this way this chapter Isaiah, through a delicate psychological feature, connected with the preceding. Abimelech is conscious of innocence as to his subjective state. He assumes the right to possess a harem or to live in polygamy, and the right of princes to bring into their harem any unmarried persons of their territory. He is conscious of a pure heart, and asserts that his hands are pure, since Abraham and Sarah, through their own declarations, had rendered it impossible that he should have any intention to interfere with the rights of another. She is my sister. [These incidents show the truth and the need of Scripture;—its truth, because it does not represent the patriarchs as exempt from human infirmities; the need of it, because the best of men were not able to make for themselves even a correct standard of moral duty (and how much less of faith) without Scripture. Wordsworth, p91.—A. G.]—And God said unto him in a dream.—The transaction continues in a new and more quiet dream. God recognizes the apology as essentially valid, and reveals to him how and why he had kept him from touching the wife of a prophet. With this he points out to him the cause of his sickness. The command to restore the woman was enforced by a threatening. Although he was guiltless as to his subjective state, it is a reproach to him that he acted blindly, and betrayed himself into the danger, either of depriving a prophet of his wife, or rather of being punished by God with death. [That Abimelech thought himself innocent, did this, as he says, in the תָס־לְבַב integrity of his heart, may be explained from his moral and religious standpoint. But that God recognizes his deed as such, and still says to him that he can only live through the intercession of Abraham, thus that his sin was one worthy of death, proves that God regards him as one who was fitted to have, and ought to have, deeper moral views and piety. This is intimated in the change of the names of God in the narrative, and noticed in the text. Keil, p168.—A.G.] That is to say, the spirit of a higher moral standpoint comes to him in his dream, and opens to him not only the cause of his sickness, but also that divine preservation secured by the sickness, as well as his duty and the danger of death in which he was still moving. With this he receives an enlargement of his religious knowledge. “At first אלהים (without the article) the Godhead in a general sense appears to him (Genesis 20:3): but Abimelech recognizes in the appearance the Lord אֲדֹנָי, upon which the narrator introduces הָֽאֱלֹהִים the personal and true God, as speaking to him (Genesis 20:6.)—For he is a prophet.—The spirit of prophecy had been present from the beginning in the Scripture, but here the name prophet occurs for the first time. How could this aggravate the error of Abimelech, that Abraham, whose rights he ignorantly had violated, was a prophet? Knobel explains that the sin of violating the rights of the chosen of God, which he had in idea committed, was a sin against God himself. Since every sin is a sin against God himself, it must still be asked, how far this shows the danger of greater guilt? for the text cannot be explained under the idea of a partiality of God for Abraham. But Abimelech held Abraham and Sarah as the ordinary nomads of his time, and thought therefore that he could blindly lay his hands upon them: he thus resisted the dim impression, which they must have made upon him, of a higher calling and aim. A prophet should be received in the name of a prophet; the sin against the divine in the prophet was a sin against the divine in his own conscience, and thus in a special sense a sin against God.—And he shall pray for thee.—Abraham had already appeared as a royal warlike hero, in his conflict with the Eastern kings. We have learned to recognize him as a priest, especially in his intercessory prayer for Sodom: here he appears preëminently as a prophet. But here intercession appears as the most obvious function of the prophet.[FN7] The attributes of the prophet and the priest are thus still inwardly united in one, as this indeed is evident from the altars he erected.

2. The atonement of Abimelech(Genesis 20:8-16).—And called all his servants (courtiers).—It marks the frank, open character of this God-fearing king, that he humbles himself by communicating the events of the night, before his courtiers. It was humbling in the first place to confess that, in spiritual blindness, he had made a dangerous mistake, and secondly that he must restore to the stranger his wife. It speaks well also for his household and his court, that the effect of his reverence communicates itself to his servants.—Then Abimelech called Abraham.—He addresses him before his people, for Abraham had not only brought him into danger, but also his household and kingdom. He had reason to complain of the conduct of Abraham, as Pharaoh before him (Genesis 12). He is thus also evidently a bold, heroic character, who does not shrink from declaring against Abraham his injured sense of truth and justice, although he must have regarded him as under the special protection of God. He does not belong to the kings who oppose the priests in slavish bigotry.—What hast thou done to us?—Done to us. Thus he values the unity in which he feels that he is bound with his household and people. But he reproaches him especially with this: that he had brought him into danger of bringing sin both upon himself and his people. This, he says, is immoral. But since he takes up again the words, What have I offended thee? and asks, What hast thou seen? he utters in a discreet form, which concedes the possibility that he might have ignorantly occasioned the wrong of Abraham, his consciousness that he had himself indeed given no occasion for this deceitful course. Keil and Knobel explain the words what hast thou seen? what hast thou in thy eye, what purpose? Delitzsch (with a reference to Psalm 37:37; Psalm 66:18): “It is preferable to take the word in its usual sense through all time: what evil hast thou seen in me or in us, that thou believest us capable of greater evil?”—Abraham said, because I thought (said).—He assumes the antecedent; I acted thus, because he is ashamed. The two grounds of apology follow. The first runs: Because I spake (thought or considered it with myself and with Sarah). [This use of he word אמרהי is fully illustrated by Bush, who refers to Exodus 2:14; 1 Kings 5:5; Psalm 14:1.—A. G.]—Surely the fear of God is not in this place.—This special motive has its explanation in the fact that he had so recently seen the destruction of Sodom. The fear of men which had determined him so to act in Egypt, was awakened afresh by this destruction. But he palliates the offence of this declaration by his second excuse. He explains at first that what he had said was not untrue, since Sarah, as his half-sister, was his sister; and then why, in his migration from Haran, he had arranged with Sarah that she should journey with him from place to place under the name of his sister. [Some suppose that Sarah is the same with Iscah, Genesis 11:29. Bush holds that Terah had two wives: the one the mother of Haran, the father of Sarah and Lot; the other the mother of Abraham.—A. G.] The suppressed feeling of an endless, difficult pilgrimage, and of a very dangerous situation, reveals itself clearly in the expressions of Genesis 20:13-14. He cannot yet speak to Abimelech of Jehovah, his covenant God. Still less was it necessary that he should reveal to him that Jehovah had promised Canaan to him. Thus he says: at the command of God I entered upon my wanderings. He speaks of his theocratic journeys as wanderings, says Elohim instead of Haelohim, uses this noun with the plural of the verbs, that he may make himself understood by Abimelech. “This use of the substantive with the plural verbs is found (in the Pentateuch only in this author, Genesis 35:7; Exodus 22:8; Exodus 30:4; Exodus 30:8; Joshua 24:19. Gesenius, § 146, 2; Ewald, § 318 a.)” Knobel. Keil finds in the words of Abraham, especially in the plural of the verb, a certain accommodation to the polytheistic standpoint of the Philistine king. Delitzsch, on the other hand, remarks, that the plural connection of Elohim is found in passages which exclude any idea of accommodation, or of any polytheistic reference; by which he refutes at the same time the explanation of Schelling, that the Gods of the house of Terah are to be understood by Elohim. Under the expression אֱלִֹהִים הִתְעוּ [The verb here is not necessarily plural. But if it be, it is only an instance of the literal meaning of Elohim, the eternal, supernatural powers, coming into view. Murphy, p328.—A. G.] we understand the fact, expressed with some reservation, that Haelohim, through a plurality of special manifestations of God, which he received here and there, had caused him to move from place to place, and thus, although in the extremest danger which his wanderings could occasion, extended his providence over him still. When, on the contrary, Abimelech (Genesis 26:28) calls God Jehovah, Delitzsch supposes (p103), but without certainty, that it is the same person, and besides overlooks the difference of time, in which a longer intercourse may have made the Philistines familiar with the Abrahamic ideas.—And Abimelech took sheep and oxen.—He is satisfied, and acts analogously to the conduct of Pharaoh (Genesis 12), in that he makes Abraham rich presents of the ancient nomadic goods. The departure of Abraham from Egypt also seems to find its echo here. He appears to utter a modest wish that Abraham would leave Gerar. [This seems a forced interpretation of the words.—A. G.] Still he may dwell in his territory where it pleases him.—And to Sarah he said.—“The thousand pieces of silver, i.e, the thousand shekels of silver, are not a peculiar present made to Sarah, but the estimated worth of the present (Genesis 20:14), and designate it as something important.” Knobel. So also Keil. Delitzsch, with others, distinguishes a special present in money, “a truly royal present, since thirty shekels was the price of a slave (Exodus 21:32).” (A thousand shekels of silver after the shekel of the sanctuary would be about550 dollars; according to the ordinary shekel, less. It is not certain which is intended here.) The first interpretation is preferable, as otherwise the second present must have been made to Sarah.—Behold, he is to thee (or that shall be to thee) a covering of the eyes.—This difficult place admits of different explanations. Vitringa: “If the words are referred to Abraham, the idea seems to be: Abraham, if he professes to be the husband of Sarah, would be instead of a veil to those who, looking upon Sarah more intensely, may be inflamed with love for her. (Thus Ewald; so Delitzsch, p404.) We prefer, however, to refer the words to the money received by Abraham. As if he says, let this money, paid as a fine to Abraham, prevent any from desiring thee as I have done. He alludes to the veil usually worn by women. See Genesis 24:65.” Gesenius: “This is an expiatory present to thee, for all that has happened to thee, and to Abram, and she was convinced (of her fault).” Knobel similarly, but still with less fitness, and at the conclusion, “thou art adjudged, i.e, justice is done to thee.” Delitzsch and Keil: “This is to thee an atoning present, for all who are with thee (since the whole family is disgraced in the mistress, etc.)” “It is to be explained,” says Knobel, “after כִּפֵּר פְּנֵי to cover one’s face, so that he may forget the wrong done (Genesis 32:21), כִּסָּה פְּנֵי שֹׁפְטִים to cover the face of the Judges, so that he shall not see the right.” Michaelis, Baumgarten, and others, explain the words to mean a present for the purchase of a veil which she should wear in the future. [Murphy urges against this that the proper word for veil is צעית. “The covering of the eyes is a figurative phrase for a recompense or pacificatory offering, in consideration of which an offence is overlooked.” And so also Jacobus.—A. G.] Since Sarah wore no veil in Egypt, but the custom of veiling the face quickly with the mantle soon after appears in the history of Rebekah (Genesis 24:65), this thought seems quite probable. But one would then expect a special present to Sarah, besides the one to Abraham. Delitzsch remarks, “this would be bitter irony.” But the irony in the expression, I have given thy brother, cannot, however, be denied. The יְאֶת־כֹּל also agrees well with this thought. Besides, it must be considered that Abimelech had to relieve himself of his displeasure as well against Sarah as against Abraham. And what then could this mean, “that shall be to thee an atoning present, and for all with thee,” leaving out of view that here the conjunctive ו is wanting? As a covering of the eyes, designed to make good his error in her eyes, the great present would excite rather only contempt. The atonement would thus be to the violated rights of the husband; Sarah, who had constantly declared that he was her brother, even when prudent calculation became imprudent temerity, had well deserved that she also should suffer a reproof. Still Abimelech appears to define it as a covering of the eyes only in a figurative sense: in the sense of the Vulgate: hoc erit tibi in velamen oculorum ad omnes qui tecum sint, et quocunque perpexeris; mementoque te deprehensam.[FN8] Since Sarah wore no veil, which designated her as the wife of a husband (see Genesis 24:6; 1 Corinthians 11:10), so the present of Abimelech, wherewith he expiates his fault, has the effect of such a veil; it should for all, and everywhere, be a testimony that she is a married woman. As such should she now be held everywhere, in consequence of his present. With Clericus, therefore, we find here a designed double sense or meaning; a covering of the eyes as an atonement, which should, at the same time, have the effect of a veil. “וְנוֹכַחַת can only be the second person feminine perf. Niph, although the daghesh lene is wanting in ת (Gesenius, § 28, 4, and § 65, 2), for to hold this form for a participle is scarcely possible,” etc.[FN9]Keil: Since this word may be rendered adjudged as well as justified, we take it in a middle sense, and as designedly having a twofold meaning: convinced, placed right. This last word does not belong to the writer, but to Abimelech himself. With the pride of injured magnanimity, he declares that Hebrews, through his atoning present, would provide her with a veil, and designate her as a married woman. For the veil, see Winer.

3. Abraham’s intercession(Genesis 20:17-18). “After this compensation Abraham intercedes (Genesis 20:17), and God removes the sickness from Abimelech and his women. The author does not define the sickness more closely (as in Genesis 12:17); according to Genesis 20:6 it was such a sickness as indisposed to sleep. Compare the plague of the Philistines (1 Samuel 5:6-9; 1 Samuel 12:6; 1 Samuel 12:4, etc.)” Knobel.—And God healed Abimelech, and his wife, and his maidservants.—Thus Abimelech was not only afflicted with some sexual disease, but indirectly, through his inability, his wife also, i.e, his wife in a peculiar sense, the queen; and his maid-servants, that Isaiah, his concubines (see Keil). [They bare means that they were again capable of procreating children. The verb is masculine, because both males and females were involved in this judicial malady. Murphy, p329.—A. G.] [This is clear also, since the malady was sent to preserve the purity of Sarah. Abimelech was not suffered to touch her, see Genesis 20:6.—A. G.] Genesis 20:18 contains the explanation—For the Lord (Jehovah) had fast closed up.—[It is Jehovah who delivers Abraham, and preserves the purity of Sarah, the mother of Isaac the promised seed. Wordsworth, p93. Who urges also the use of the names of God in the chapter, against the fragmentary hypothesis, with great force.—A. G.] Here the providence of Elohim is traced to the motives of Jehovah, the Covenant God of Abraham, who would protect his chosen. They were closed up; i.e, not as Knobel thinks, they could could not bring to the birth, but the whole household of Abimelech was unfruitful in consequence of his sickness. [The term here used for maid-servants, אֲמָהוֹת, denotes those held as concubines, and is to be distinguished from שְׁפָהוֹת, servants. See 1 Samuel 25:41.Keil, p170.—A. G.] This fearful fact for an ancient household was remarkable here, because the state remained after the free return of Sarah, until Abraham enters with his intercession. But this introduces the circumstance that he had interceded for Sarah also.

DOCTRINAL AND ETHICAL
1. See the preliminary remarks and the exigetical paragraphs. The preceding history is the history of sins “crying to heaven.” The history of Abraham in Gerar is a history of unconscious sins, concealed faults in the life of most excellent men, of the father of the faithful, and of a noble heathen king.

2. The first meeting between the house of Abraham and the Philistines. It serves to illustrate the fact, that the knowledge of God among the Philistines has sunken lower and lower in the lapse of time, while it has been more and more completely developed among the theocratic people.

3. Abraham in Gerar, in a certain measure, a counterpart to Lot in the caves. Lot fears the presence of men; Abraham appears to have sought a wider intercourse. Both fall into folly and sin, after the experience of the great judgment upon Sodom. The reaction from a state of great spiritual excitement reveals itself even in Abraham.

4. The repetition of the old saying of Abraham, is a proof that Hebrews, in his faith, thought himself justified in using it. We must take into account also, that Sarah also was his sister in the faith, and that she had accustomed herself, in her painful sense of her unfruitfulness, to style themselves brother and sister.

5. Abimelech’s dream. In the night sleep, the spirit of revelation comes nearer to the heathen, as is shown also in the dreams of Pharaoh and Nebuchadnezzar. It is a medium of revelation also for children (Joseph, in the old covenant), and for laborers with the hand (Joseph, in the new covenant); and the prophetic disposition, enduring into the night or extending itself through its hours (Isaac, Jacob, Paul). Moreover, Pharaoh’s butler and baker (Genesis 40:8); the Midianites (Judges 7:13-15); the wife of Pilate (Matthew 27:19, compare Wisdom of Solomon 18:17-19), had significent dreams.

6. Abimelech’s innocence and guilt. The moral standpoint of tradition, in its relation to the higher standpoint. Traditional morality and the morality of conscience. The religious susceptibility of Abimelech.

7. Abraham a prophet. There are different views as to the derivation of this word. A derivation from the Arabic, analogous form, explains the word to mean the bringer of knowledge, the foreteller or predictor (see Delitzsch, p634; a communication of Fleischer). The derivation from the Hebrew נבא, ebullire, appears to us nearer at hand, and corresponds better with the idea of the prophet. In the reference of the word to the Niph, Redslob explains it in a passive sense, what is poured forth; W. Newmann and Hölemann, actively pouring forth, speaking. If we regard the Niph. as both passive and reflexive, then the prophet is a man who, because he has received communications poured into himself, pours forth. One who is a fountain. But the pouring forth designates more than the simple speaking. It is the utterance of that which is new, in the inspired, outpouring form; analogous to the out-pouring of a fountain, which is ever pouring out new, fresh water. The prophet pours forth that which is new, both in words and deeds; the miraculous words of prophecy, and the miraculous deeds of typical import. The derivation which Delitzsch proposes from פח,פה = בא, to breathe, the inspired, appears to be sought from dogmatic motives. Abraham was a prophet in the most general sense; the organ of the divine Revelation, seer of the future. He was a prophet, priest, and king in one person, but preëminently a prophet. And here God brings out distinctly his prophetic dignity, because he is in this especially commended as the friend of God, the object of his protecting care, with whose injury Abimelech’s sickness was connected, and by whose intercession he could be healed. The peculiar order of the prophets, introduced through the prophetic schools of Samuel, was formed after the order of priests, and then the order of kings were severed from the general class or order of prophets.

8. Abimelech’s character and his atonement. Through his noble and pious conduct he wins a friend in Abraham (Genesis 21:22 ff.)

9. Abraham’s intercession, a claim of his faith in the promise. His intercession for Abimelech and Gerar, a counterpart to his intercession for Sodom. The intercession of Abraham for Abimelech, his house, and kingdom, in comparison with his intercession for Sodom.

10. Abraham has, through his fear, and the prudential means which his fear bade him to use, twice directly brought about the very thing which he feared, the taking away of his wife, and perhaps would have incurred his death, either the first or second time, if God had not interfered. How fear first truly makes that actual which it seeks to hinder in ungodly ways, the history of Joseph’s brethren, who sold him that he might not rise above them; the conduct of Pharaoh towards Israel, which brings him and his hosts to destruction in the Red Sea; Saul’s determination against David; but above all, the history of the crucifixion of Christ on the part of the Jewish Sanhedrim prove still more perfectly. How this same fact appears in Proverbs, under various forms, e.g, in the saying of Œdipus, is well known.

11. The Philistines (see the Bible Dictionaries). Their first appearance in sacred history makes a favourable impression; Abimelech knows, or learns to know, the only true God. Later, the Philistines appear sunken in idolatry.

HOMILETICAL AND PRACTICAL
Any homiletic use of this chapter presupposes homiletic wisdom. Themes: Abraham in the repetition of his fall.—Abraham and Abimelech.—Abraham’s character: reverent humility, moral pride.—Abraham, the believer, in his weakness, exalted above the man of the world, in his strength. [The exaltation, however, a matter of pure grace.—A.G.]

First Section.—Abraham’s and Abimelech’s error (Genesis 20:1-7) Abraham’s reaction after his high spiritual experiences.—The repetition of his old fault1. Causes: Recent experience of the corruption of the world, false prudence, exaggerated confidence, the brotherly relation to Sarah, the tolerable issue of the case in Egypt2. Natural results: Anxiety and danger, shame before a heathen’s princely court3. Gracious issue through the interference of God.[FN10]—How self-will rushes into the danger which, with many plans, it seeks to avoid.—How the believer endangers the promise of God, and how it is wonderfully guarded through the grace of God.—Abimelech’s integrity the point of union for the gracious providence of God.—The author of sacred marriage is also its protector.—The care of God for Sarah a care for the world.

Starke: Now God, in his providence, rescues Abraham again from his human weakness.—(Genesis 20:4. The Holy Spirit marks this doubtless, lest any one should say that Isaac was the son of Abimelech.) (Although God is a lover of life, yet still, according to his punitive righteousness, there may be ascribed to him, as here, a destruction, consumption, etc.)—God suffers his saints to fall into folly and sin, that it may be clear how little they are able to do right by themselves.—Cramer: God preserves the sacred marriage state.—Osiander: Subjects are often punished on account of the transgressions of their rulers.

Genesis 20:6. A simple and not evilly intended plan, even in a bad cause, if it proceeds from inconsideration, Or from ignorant zeal, is described by this word—simplicity, in Holy Scripture (2 Samuel 15:11, etc.)

Genesis 20:6. God hinders men from committing sin in many ways.—God searches the heart, and knows what is done in integrity and what in pretence.—Calwer, Handbuch: Genesis 20:2. As there (in Egypt) so here, Abraham reaches the directly opposite point from that which he intended. Sarah was taken away, just because he said, she is my sister.—Schröder: (V. Herberger.) Genesis 20:1. Abraham will avoid the cross, (?) but he passes from the smoke into the flame, from the mud into the mire. There are in foreign lands misfortunes and adversities as well as where he has lived hitherto. Ah! Lord, help us, that we may sit quietly in our little space; the dear cross dwells yet nowhere, as everywhere, i.e, wherever we are.—His sin appears greater here than at the first offence; he stands no longer as then (in Egypt), at the beginning of the divine leadings. After so many and such great experiences of God’s faithfulness, still such unfaithfulness to him. (?)—(Calvin.) All those who will not, as is becoming, trust themselves to the providence of God, shall win like fruits of unbelief.

Genesis 20:2. It is to be considered that an extraordinary beauty is ascribed to Sarah; then also, that notwithstanding her ninety years, she is in the first half of human life at that period of the world.—Luther: Genesis 20:3. It is impossible that a man who believes in the promises of God, should be forsaken.—God would suffer the heavens to fall, rather than forsake his believing people.—Thus God shows how displeasing adultery is to him.

Genesis 20:6. Abimelech has sinned nevertheless, therefore God by no means concedes to him “purity of hands,” as the “integrity of heart.”—Passavant: An old oak which loses a bough or twig, has not, therefore lost its crown.—Pharaoh and Abimelech. Genesis 20:4. Many a king who is called christian, has done what these two kings did, and even worse, and his people have necessarily suffered for it in various ways before his crumbling throne; in a thousand offences, sins, sorrows, etc. Kings may learn what the sins of princes are before God, and the people also may learn to hate and deplore the evil which descends from the upper ranks.—The prosperity of the family depends upon the marriage state, and the welfare of society upon that of the family, and upon the society turns the good of the state.

Genesis 20:6. It is a great grace when God guards any one from sinning, either against their fellows or against God.—Thou knowest not how often God has kept thee and me (Psalm 105:14-15; Zechariah 2:8).—Schwenke: The Scriptures do not describe a saint in Abraham, but a Prayer of Manasseh, who, although so good, is yet a sinner like ourselves, but who through faith was justified before God, and what he did as he went from step to step in the narrow path of faith stands recorded, that we with him might enter the school of faith.

Second Section.—Abraham’s confusion and shame, and Abimelech’s atonement.—(Genesis 20:8-16). The castigatory speech of the heathen to the father of the faithful.

Genesis 20:11. The judgment of faith concerning the world ought not to be a prejudice.—The danger of life in Abraham’s pilgrimage an apology for his swerving to his own way.

Genesis 20:8. The zeal of Abimelech in the removing and expiating of his fault.—His noble and pious integrity: 1. In the expression of his fear of God; 2. of his injured moral feeling; 3. his readiness to make his error good.

Genesis 20:9. Abimelech knew that his royal sins fell upon his household and kingdom, as a burden and as guilt.

Starke: Genesis 20:9. It is to the praise of this heathen king, who, however, was not without some fear and knowledge of God, that he held a breach of the marriage law to be so great a sin that the whole land could be punished.

Genesis 20:10. Osiander: A pious ruler and a pious father of the household agree well, since they warn and keep their own in the fear of God.—The praise of mildness and gentleness.—Luther: The saints were gently punished and for their good.—Bibl. Tüb. Genesis 20:9. We should amend our past faults without delay.—Schröder: (Luther) He who was before a king (Abimelech) is now a bishop who spreads among his subjects the fear and knowledge of God, so that they also should learn to fear God and honor his word. Here indeed the Sodomites, and those who dwelt in Gerar, are held in broad contrast.

Genesis 20:12. (Museums: Concerning Sarah as the sister of Abraham: recognize hero the type of Christ and the Church. The Church is the sister and the bride of Christ; sister through God the Father, bride through the mystery of the incarnation, and the truth of his espousal, etc.)

Genesis 20:15. While the Egyptian invites Abraham in a complimentary way out of his land, the Philistine says, Behold my land is before thee.—(Calvin): This distinction is due to the fact that the severely punished Pharoah experienced only fear, so that the presence of Abraham was intolerable. Abimelech, on the other hand, was, with the terror, at the same time comforted.—Passavant: Genesis 20:11. Christians’ excuses are oftentimes worse than their faults.—But Abraham is the father of the faithful; God sees in him Isaac, the son of promise, conceived, born, reared in faith, etc.; he sees in him Jacob his servant, etc, Moses, Aaron, Joshua, but above all that one of the seed of David, Galatians 3:16.—The forefather bore already in himself, that seed of faith upon the Son of God from which should bloom the new hosts of saints and righteous of the old and new covenant, as the dew drops from the womb of the morning (Psalm 110).—Schwenke: Thus the Lord knows how to make good what has been complicated, and endangered through human prudence.

Third Section.—Abraham’s intercession, the healing of Abimelech and his household. (Genesis 20:17-18). Abraham believes still in the efficacy of intercession, although Sodom was destroyed notwithstanding his intercessory prayer.—The connection of intercession, with the receptivity of those to whom it relates.—Abraham as an intercessor for Sodom and for Gerar.—The healing of Abimelech an illustration of salvation, and leading to it.—Starke: A beautiful exchange between the worldly and spiritual state. That bestows gold and possessions, this recompenses with the knowledge of God and prayer.—Osiander: If God punishes this king with such serious earnestness and severity, who ignorantly had taken another man’s wife, how will they escape who knowingly and deliberately defame and dishonor other men’s wives and daughters?—Schröder: (Calvin.) Abraham arms and disarms the hand of God at the same time.—(Roos): Thus God does not forsake his own in their need, although there are not wanting faults on their side.—(Val. Hebberger: We know how to make what is good evil, since we are masters there, but how to make good again what is evil, that is the work of God.)—Because Abraham and Sarah should laugh, they must first weep sound repentance. The martyr-week ever precedes the Easter-week with Christians.

Footnotes:
FN#1 - Genesis 20:1.—הַנֶּגֶב. The region south of what was afterwards called Judah.—A. G.]

FN#2 - Genesis 20:7.—נָבִיא, from נבא, to cause to bubble up as a fountain. Keil, Delitzsch, and others derive it from a root נא and פא, to breathe, and thus make uabi to mean one inspired—who speaks that which is inbreathed of God.—A. G.]

FN#3 - Genesis 20:13.—הִּתְעוּ is plural in punctuation, agreeing grammatically with אֱלֹהִים.Vav, however, may be regarded as the third radical, and the verb may then really be singular. Murphy, p325.—A. G.]

FN#4 - Genesis 20:16.—נֹכָחַת, 2pers. fem. sing. Niphal, an unusual form. See the Exegetical note.—A. G.]

FN#5 - Genesis 20:18.—Jehovah.—A. G.]

FN#6 - The term, however, may mean, dead as to progeny, which is rendered probable by Genesis 20:17. God healed Abimelech. Jacobus.—A G.]

FN#7 - See Jeremiah 27:18, referred to by Bush.—A. G.]

FN#8 - Wordsworth suggests all three senses—that of a propitiation; of a provision for the purchase of a veil; and of an allusion to the usage of covering a bride with a veil, p92.—A. G.]

FN#9 - If, with Baumgarten, and according to the accents, we connect the וְאֶת־כֹּל with the last word, the sense can only be: and all this has been done or given that thou mayest be righted or redressed, p220. So also Murphy.—A. G.]

FN#10 - How thankful for the interference of God,—A. G.]

21 Chapter 21

Verses 1-34
NINTH SECTION

The birth of Isaac. Ishmael’s expulsion. The Covenant of peace with Abimelech at Beer-sheba
Genesis 21:1-34
1And the Lord visited Sarah as he had said, and the Lord did unto Sarah as he had spoken 2 For Sarah conceived, and bare Abraham a son in his old age, at the set time of which God [Elohim] had spoken to him 3 And Abraham called the name of his son that was born unto him, whom Sarah bare to him, Isaac [Jitzhak; he or one will laugh].4And Abraham circumcised his son Isaac, being eight days old [at the eighth day], as God5[Elohim] had commanded him. And Abraham was an hundred years old when his son Isaac was born unto him.

6And Sarah said, God [Elohim] hath made me to laugh, so that all that hear will laugh with me 7 And she said, Who would have said unto Abraham, that Sarah should have given children suck? for I have borne him a son in his old age 8 And the child grew and was weaned: and Abraham made a great feast the same day that Isaac was weaned.

9And Sarah saw the son of Hagar the Egyptian, which she had borne unto Abraham, mocking 10 Wherefore she said unto Abraham, Cast out this bondwoman and her son: for the son of this bondwoman shall not be heir with my Song of Solomon, even with Isaac 11 And the thing was very grievous in Abraham’s sight, because of his son.

12And God said unto Abraham, Let it not be grievous in thy sight, because of the lad, and because of thy bondwoman; in all that Sarah hath said unto thee, hearken unto her voice; for in Isaac shall thy seed [thy descendants] be called.[FN1] 13And also of the son of the bondwoman will I make a nation, because he is thy seed 14 And Abraham rose up early in the morning, and took bread, and a bottle of water, and gave it unto Hagar, putting it on her shoulder, and [took with her] the child, and sent her away: and she departed, and wandered in the wilderness of Beer-sheba [seven wells; well of the oath]. 15And the water was spent in the bottle, and she cast the child under one of the shrubs 16 And she went, and sat her down over against him a good way off, as it were a bowshot [as archers]: for she said, Let me not see the death of the child. And she sat over 17 against him, and lifted up her voice and wept. And God [Elohim] heard the voice of the lad; and the angel of God[FN2] [Elohim] called to Hagar out of heaven, and said unto her, What aileth thee, Hagar? fear not; for God [Elohim] hath heard the voice of the lad where he Isaiah 18 Arise, lift up the lad, and hold him in thine hand; for I will make him a great nation 19 And God opened her eyes, and she saw a well of water; and she went, and filled the bottle with water, and gave the lad drink 20 And God was with the 21 lad; and he grew, and dwelt in the wilderness, and became an [mighty] archer. And he dwelt in the wilderness of Paran [Gesenius: prob. a region abounding in caverns]: and his mother took him a wife out of the land of Egypt.

22And it came to pass at that time, that Abimelech and Phichol [mouth of all; i.e, commanding all] the chief captain of his host [general] spake unto Abraham, saying, God23[Elohim] is with thee in all that thou doest: Now therefore swear unto me here by God [Elohim] that thou wilt not deal falsely [injure deceitfully] with me, nor with my Song of Solomon, nor with my son’s son: but [rather] according to the kindness [truth] that I have done unto thee, thou shalt do unto me, and to the land wherein thou hast sojourned 24 And Abraham said, I will swear 25 And Abraham reproved Abimelech [brought a charge against him] because [in the case] of a well of water, which Abimelech’s servants had violently taken away 26 And Abimelech said, I wot not [have not known] who hath done this thing; neither didst thou tell me, neither yet heard I of it but to-day 27 And Abraham took sheep and oxen, and gave them unto Abimelech; and both of them made a covenant.

28And Abraham set [still] seven ewe-lambs of the flock by themselves 29 And Abimelech said unto Abraham, What mean these seven ewe-lambs, which thou hast set by themselves? 30And he said, For these seven ewe-lambs shalt thou take of my hand, that they may be a witness unto me that I have digged this well 31 Wherefore he called that place Beer-sheba; because there they sware both of them 32 Thus they made a covenant at Beer-sheba: then Abimelech rose up, and Phichol the chief captain of his host, and they returned into the land of the Philistines.

33And Abraham planted a grove [Tamarisk, tree] in Beer-sheba, and called there on the name of the Lord, the everlasting God 34 And Abraham sojourned in the Philistines’ land many days.

GENERAL PRELIMINARY REMARKS
1. Delitzsch holds (“not led astray by Genesis 21:1”) that Genesis 21:1-21, forms the fourth Elohistic part of the third section of the life of Abraham. The first part (Genesis 21:1-8, of Genesis 21) goes back to Genesis 17, unfolds itself with a clear reference to it, and forms one whole with it. The second verse here refers to Genesis 17:21. According to Knobel on the contrary, only Genesis 21:2-5, belong to the original writing; the rest consists of Jehovistic enlargements, out of records which, at the most, may possibly be Elohistic. Since Delitzsch describes Genesis 20 also as Elohistic, it is plain that he must assume different Elohistic sources. But out of this assumption the whole arbitrary and artificial hypothesis may be developed. There must certainly be some internal reason for the change of the names in the first and second verses. That the name Elohim should be used in the history of the expulsion of Ishmael, and of the covenant of Abraham with Abimelech requires no explanation: Abimelech does not know Jehovah; Ishmael walks under the general providence of God. The reason lies in the fact that in Genesis 21:2 there is a reference to Genesis 17:21, while Genesis 21:1 refers to Genesis 18:14. So likewise it is with the circumcision of Isaac, which Elohim commanded (Genesis 21:4); it embraces in Isaac both Esau and Jacob. Sarah also (Genesis 21:6), refers the name of Isaac to the arrangement of Elohim; since every one in the world (existing under Elohim), would recognize Isaac as a miraculously given child—awakening laughter and joy.[FN3]
2. It is questionable whether we should refer Genesis 21:8 to what precedes, or what follows. Delitzsch favors the first connection, Knobel and Keil the last. They suppose that the feast at the weaning of Isaac gave occasion for the expulsion of Ishmael. But this is not certain, and were it even certain, Genesis 21:8 could, notwithstanding, belong to the conclusion of the history of the childhood of Isaac.

EXEGETICAL AND CRITICAL
1. Isaac’s birth, circumcision, and the feast at his weaning.—(Genesis 21:1-8).—And the Lord (Jehovah) visited. [“The Sept. has ἐπεσκέψατο, a word adopted by St. Luke in two places in the song of Zacharias (Luke 1:68-78), who thus intimates the connection between the birth of Isaac and the birth of the promised seed.” Wordsworth p93. He refers also to the connection of the song of the blessed virgin with these exultant and thankful words of Sarah. See also Genesis 17:17-19; Luke 2:21; John 8:56; and Luke 1:44-47.—A. G.] Sarah.—פָקַד to come to, to visit, to visit with the purpose of aiding, of saving, or with the design to punish, marking the great transitions in the providence of God; an idea running throughout the Scriptures (Genesis 50:24; Exodus 3:16), to express which, according to Knobel, the Elohist uses זָכָר (ch. Genesis 8:1; Genesis 19:29; Genesis 30:20); where, however, in the two first cases, the ideas are widely different. The pregnancy of Sarah is traced back to Jehovah, since the conception of Isaac is a fruit of faith, i.e, of that connection of the sexes, on the part of both parents, animated and sanctified through faith.—As he had said (Genesis 18:14).—As God had said to him (Genesis 17:21).—[These expressions have an exegetical value, not only as showing the divine faithfulness, and the development of his plan, but as showing also how the different parts of this book are inwoven together, and thus prove its unity.—A. G.]—As God had commanded him (Genesis 17:12).—It is assumed, alluding to what had been done before on this occasion, that the son should bear the name Isaac. God had given him this name already, before his birth (Genesis 17:19; comp. Genesis 19:11). The special cause of this name lies in the laughing of Abraham (Genesis 17) whose darker echo is heard in the laugh of Sarah (Genesis 18), and the laughter of the people at this singular birth, of which Sarah speaks further here. The one thread running through all these various laughs is the apparently incredible nature of the event. Knobel, therefore, holds, without sufficient ground, that these are “different attempts to explain the origin of the name.”—An hundred years old (see Genesis 17:24).—And Sarah said, God hath made me to laugh.—Delitzsch signalizes the poetical force of the two sentences of Sarah. “They are joyful cries, the first a distich, the second in three lines. Hence also the term מִלֵּל instead of דִּבֵּר. Sarah, without doubt, goes back to the divine giving of the name, which the laughing of Abraham had occasioned. But then also, she glances at her own laughing, which is now followed by another and better laugh, even the joyful cry of a thankful faith. That laugh arose from her unbelief, this Jehovah has given to her as the fruit of her faith. But she must explain still further, and that not without a certain feeling of shame.” (Delitzsch, comp. Genesis 18:12.)—All that hear will laugh with me.—[מִי with the perfect has the sense of the conjunctive. Keil, p172.—A. G.]—i.e, with astonishment at the miraculously given child.—A great feast.—Starke: “The Hebrews, and other eastern nations, named their feasts from the drinks (מִשְׁתֶּה), as if more regard was paid to the drinks than to the food.” But as the joy over Isaac, in respect to the promise given in him, was directed more to the spiritual than the bodily, so also without doubt this feast was arranged with reference to the same thing.—And the child grew.—Knobel and Keil refer the eighth verse to the following section. “Ishmael,” Keil remarks, “mocked at the feast held at the weaning of Isaac.”[FN4]Knobel: he had made sport. But it is hardly probable that Ishmael had thus made sport or mocked on one occasion only. “The weaning of the child was often delayed, sometimes after three (2 Maccabees 7:27; Mungo Park’s “Travels,” p237), and even after four years, (Russel: “Natural History of Aleppo,” I. p427). [“The weaning from the mother’s breast was the first step to the independent existence of the child” (Baumgarten), and hence gave occasion for the profane wit and mocking of Ishmael, in which there was, as Keil remarks, unbelief, envy, and pride.—A. G.] It was observed by Abraham, as also to day in the lands of the east, as a family feast. Schröder: “The Koran fixes two years, at least, as the period of nursing children.”

2. The expulsion of Ishmael (Genesis 21:9-21).—And Sarah saw the son of Hagar.—It is not said that this happened at the feast upon the weaning of Isaac. The different explanations of מְצַחֵק. The first explanation: The word describes one making sport, as Genesis 19:14; Ishmael appears as a playful lad, leaping and dancing around, who thus excited the envy of Sarah. Thus Knobel, after Aben Ezra, Ilgen, Gesenius, Tuch. The Septuagint and Vulgate introduce so much into the text: “playing with Isaac.” Since Ishmael was fourteen years of age at the birth of Isaac, and now about sixteen to seventeen, Sarah must certainly have seen him playing with Isaac much earlier, with jealousy, if his playfulness generally could indeed have excited her jealousy. But if Ishmael, at the feast-day of Isaac, was extravagantly joyful, he thus gave an assurance of his good-will towards her Song of Solomon, the heir of the house. Hence the second explanation: The word describes the act of scoffing, mockery. Keil and others, after Kimchi, Vatabl, Piscat, Grot, against which Knobel objects that the word in question was never used of mocking. “Still less,” he adds, “are we to think of a persecution of Isaac (Galatians 4:29; Rosenm.; Del.), or of a controversy about the inheritance (the old Jewish interpret.), or of an idolatrous service (Jonathan, Jarchi).” Delitzsch explains: “Ishmael, at the feast of the weaning of the child, made sport of the son of his father instead of sharing the joy of the household.” But the text certainly says only that Sarah made the observation that he was a jesting, mocking youth. But since the מְצַֹחֵק follows so directly upon יִצְחָק, so we may certainly conjecture that the word is here used to denote that he mimicked Isaac, jeered at him, or he ridiculed Isaac. [He does not laugh, but makes himself sportive, derides. This little feeble Isaac a father of nations! Hengstenberg: Beiträge, ii. p276. Kurtz urges well in favor of the stronger meaning of the word, the force of the Pihel and the fact that the conduct of Ishmael so described was made the reason by Sarah for her demand that the son of the bondwoman should be driven out, p202.—A. G.] Leaving this out of view, the observation of Sarah was certainly the observation of a development of character. Ishmael developed a characteristic trait of jealousy, and such persons pass easily, even without any inclination, to mockery. It is probable that this reviling conduct appeared in some striking way at the feast of the weaning of Isaac, although this cannot be inferred with certainty from the text. “The Rabbins feign here a controversy between the children, about the descent of Isaac from Abimelech, about the inheritance, and the like.” Schröder. Sarah does not regard him directly as a pretender, claiming the rights of primogeniture, but as one unworthy to be heir with her son. Even later, the moral earnestness and the sense and love of truth in the heir of the promise, are wanting in the talking and fiction-loving Arab. But tradition has added to this feature, his hand is against every Prayer of Manasseh, and thus has found the explanation, that he persecuted Isaac with his jests and scoffs, a tradition which Paul could use in his allegorical explanation. [The apostle does far more than merely use a Jewish tradition. He appears to allude to the use made of this history by the prophet Isaiah (Gen 54), and in his explanation of the allegory states that the conduct of Ishmael towards Isaac was a type of the conduct of the self-righteous Jews towards those who were trusting in Christ alone for righteousness, or who were believers. This mocking, therefore, was the persecution of him who was born κατὰ σάρκα against him who was born κατὰ πνεῦμα. In this view, the word can only mean the unbelieving, envious sport and derision of this youth, proud of his mere fleshly preëminence, as Keil and Hengstenberg hold. He was thus, obviously, in heart separated from the household of faith.—A. G.] The passages, however, which Delitzsch quotes (Genesis 39:14 and Ezekiel 23:32) for the meaning of צחק, to scoff, must not be overlooked. In her estimate of character, Sarah was far superior to Abraham, as Rebekah was also superior to Isaac in judgment in reference to her two sons.—Cast out[FN5] this bondwoman and her son.—Knobel thinks that according to Genesis 25:6 the Elohist has not admitted into the record any such expulsion. The unmerciful severity towards his own son and his mother, does not agree well with the character of Abraham, and it is doubtful, therefore, whether we are dealing here with a literal fact. But this is a mere human arbitrariness, in which the lofty, pure motive, remains unappreciated. [There is underlying all these objections of Knobel and others who sympathize with him, a false hermeneutical principle, viz, that we must interpret and explain the word by what we conceive to have been the moral state and feelings of these historical personages.—A. G.] The word of Sarah was displeasing to Abraham also. It is not the Angel of the Lord, but God as Elohim, who confirms the judgment of Sarah. For the exclusion of Ishmael was requisite not only to the prosperity of Isaac and the line of the promise, but to the welfare of Ishmael himself.—For in Isaac shall thy seed be called (see Genesis 17:19).—There are three explanations of these words: 1. After Isaac shall thy seed be named (Hofmann). But Delitzsch reminds us that the people of the promise are only once called Isaac (Amos 7:9). 2. In Isaac shall thy seed be called into existence (Drechsler); better, 3. In Isaac shall the people which Isaiah, and is called (Isaiah 41:8) the peculiar seed of Abraham, have its point of departure (Bleek, Delitzsch).—And also of the son of the bondwoman (comp. Genesis 17:20; Genesis 16:12).—And Abraham rose up early in the morning.—He did not yield to the will of Sarah, but indeed to the command of God which, as it seems, came to him in a revelation by night. This decided, perfect, prompt cheerfulness, proves that he would, at the command of God, sacrifice Isaac also (Genesis 22:3).—And took bread and a bottle of water.—The narrative passes over the provision of Hagar with the simple requisites for her journey; with the bread it may be thought (Genesis 25:6) that there was included a provision with money for a longer time. He had doubtless made known to his household the revelation of the night, so that Sarah might not be elated nor Hagar depressed.—And the child.—[He was now about sixteen or seventeen—a youth. “Boys were often married at this age.” Ishmael was soon after married. This must be borne in mind in our estimate of the command given to Abraham.—A. G.] According to the Septuagint, Tuch, and others, the author places the burden upon the boy also; [The ו conjunctive makes it necessary that the וְאֶת הַיֶּלֶד should be connected with the principal verb יִקַּח. Keil, p172.—A. G.] but this does not follow from the text. Knobel correctly recalls to view that Ishmael was at this time at least sixteen years old. Delitzsch, on the contrary, understands the passage in the first instance thus: Abraham placed Isaac [Ishmael?—A. G.] also upon the back of Hagar; and speaks of inconsistencies and contradictions in the context; but then, he himself destroys this interpretation in a casual side remark. The Vulgate also here corrects the Septuagint.—She departed and wandered.—In the first case she found the way easily, for her flight was voluntary, but in this case she is quickly lost, no doubt because of the extreme agitation of her mind on account of her sudden dismissal. Luther has admirably shown these inward causes for her wandering.—In the wilderness of Beersheba.—Southerly from Beersheba (see Genesis 21:33), bordering upon the desert El Tih.—And the water was spent in the bottle.—This was the special necessary of life for those passing through the desert. The boy began to faint from thirst.—And she cast the child.—The words here have certainly the appearance as if spoken of a little child. But a wearied boy of sixteen years, unacquainted with the straits of the desert, would naturally be to the anxious mother like a little child. The expression, she cast him, is an expression that, with a feeling of despair, or of renunciation, she suddenly laid down the wearied one, whom she had supported and drawn along with her, as if she had prayed that he might die, and then hastened away with the feeling that she had sacrificed her child. A whole group of the beautiful traits of a mother’s love appear here; she lays her child under the protecting shadow of a bush; she hastens away; she seats herself over against him at the distance of a bowshot, because she will not see him die, and yet cannot leave him, and there weeps aloud. Thus also Ishmael must be offered up, as Isaac was somewhat later. But through this necessity he was consecrated, with his future race, to be the son and king of the desert. And now Hagar must discover the oasis, which is also a condition of life for the sons of the desert.—As it were a bowshot.—Just as the stone’s throw in Luke 22:41.—And God heard the voice of the lad.—The weeping of the mother and the child forms one voice, which the narrative assumes. It is a groundless particularism when it is said Ishmael was heard because he was the son of Abraham.—And the Angel of God.[FN6]—As Jehovah himself is Elohim for Ishmael, so the Angel of the Lord (Jehovah) also is for him the Angel of God. There is no word here of a peculiar angelic appearance, for Hagar only hears the call of the Angel from heaven. But the call of the Angel was so far completed by the work of God that he opened her eyes. Since she suffers on account of the people of Revelation, the angel of revelation here also, as in her flight, Genesis 16, protects and rescues her.—What aileth thee, Hagar? Fear not.—Her heart grows firm and strong again under the revelation from above.—And hold him in thine hand.—Jerome infers admirably from this expression as to the sense of the former passage, “from which it is manifest that he who is held could not have been a burden upon his mother, but her companion.”—For I will make him a great nation.—A repetition of the earlier promise in Genesis 16. He therefore cannot die.—I will make him.—It is only the Angel of Elohim, who is Elohim, who can thus speak.—And she saw a well of water.—A living fountain, not merely a cistern. The cisterns were covered, and only discoverable by signs which were known only to those who were entrusted with the secret. Some have conjectured that Hagar now discovered these marks of a cistern. But it is a well in the peculiar sense which is here spoken of.—And gave the lad drink.—Ishmael is saved, and now grows up as the consecrated son of the desert.—And became an archer.—The bow was the means of his livelihood in the desert. “Some of the Ishmaelitish tribes, e.g, the Kedarenes and Itureans (Genesis 25:13-15), distinguish themselves through this weapon.” Knobel. For the twofold signification רֹבֶה, see Delitzsch, p410.[FN7]—And he dwelt in the wilderness of Paran.—Ishmael is already in the way from Palestine to Arabia. The wilderness of Paran is the present great desert El Tih. It runs from the southern border of Palestine, especially from the desert of Beersheba, beginning with the desert of Sin, between Palestine and Egypt, southeasterly down to the northern part of the Sinaitic peninsula, where it is limited by the mountains of Paran [Robinson and Coleman think it embraces the whole great desert, and this supposition best meets the various notices of this desert in the Scriptures.—A. G.] (See the article in the “Bible Dictionary for Christian People.”)—A wife out of the land of Egypt.—Hagar takes a wife for her son from her own home. Thus the heathen element at once receives additional strength. The Ishmaelite Arabs are thus, as to their natural origin, sprung from a twofold mingling of Hebrew and Egyptian blood; of an ideal and contented disposition, inwoven with a recluse, dream-like, and gloomy view of the world.

3. The covenant between Abraham and Abimelech (Genesis 21:22-34).—And Abimelech spake unto Abraham.—Abimelech, i.e, father of the king, or father-king, the king my father, the title of the kings at Gerar; Phichol, i.e, the mouth of all, probably also a title of the highest officer of the kings at Gerar. The proposition of Abimelech to Abraham to make a covenant with him rests upon a deep feeling of the blessing which Abraham had in communion with God, and upon a strong presentiment that in the future he would be a dangerous power to the inhabitants of Canaan. It is to this man’s praise that he does not seek in a criminal way to free himself from his anxiety, as Pharaoh in his hostility to the Israelites in Egypt, or as Saul in his hostility to David, but in the direct, frank, honest way of a covenant. Abimelech has indeed no presentiment how far the hopes of Abraham for the future go beyond his anxieties. The willingness, however, of Abraham to enter into the covenant, is a proof that he had no hopes for the personal possession of Canaan. As a prudent prince, Abimelech meets him in the company of his chief captain, who might make an impression of his power upon Abraham, although he addresses his appeal chiefly to his generosity and gratitude. He appeals to the faithfulness which he had shown him, and desires only that he should not be injured by Abraham either in his person or in his descendants. But Abraham distinguishes clearly between political and private rights, and now it is for him to administer rebukes.[FN8]—And he reproved Abimelech because of a well of water (see Genesis 13:7; Genesis 26:15; the great value of wells in Canaan).—But the ingenuous prince in part throws back the reproach upon him: Abraham had not spoken of the matter until to-day, and he had known nothing of it. He is ready, therefore, to make restitution, and now follows the making of the covenant.—Sheep and oxen.—The usual covenant presents (Isaiah 30:6; Isaiah 39:1; 1 Kings 15:19).—Seven ewe lambs of the flock.—Although the well belonged to him, he secures again in the most solemn way its possession, through the execution of the covenant, since a gift which one of the contracting parties receives from the other binds him more strictly to its stipulations (Ewald: “Antiquities,” p18).—Beersheba.—It is a question, in the first place, how the name is to be explained, and then, what relation this well, in its derivation, sustains to the wells of Beersheba (Genesis 26:32). Knobel asserts that the author explains Beersheba through oath of the wells, since he takes שֶׁבַע for שְׁבוּעָה, oath; but literally the word can only signify seven wells. Keil, on the other hand, asserts that the sense of the passage is this: that the wells take their name from the seven lambs with whose gift Abraham sealed his possession. When we recollect that in the name of Isaac differently related titles were united, we shall not press the antithesis between the seven wells and the wells of the oath. The form designates it as the seven wells, but the seven really marks it as the well of the oath. “נִשְׁבַּע, they sware, literally they confirmed by seven, not because three, the number of the deity, is united in the oath with four, the number of the world (Leopold Schmidt, and this exposition is undeniably suggestive), but on account of the sacredness of the number seven, which has its ground and origin in the number seven of the creation (which, however, may be divided into the three and the four); they chose seven things for the confirmation of the oath, as Herodotus, among others, testifies of the Arabians (Genesis 3:8).” Keil. According to Knobel, the narrative of the name Beersheba (Genesis 26:30) is only another tradition concerning the origin of the same name. “But Robinson,” Delitzsch replies, “after a long time the first explorer of the southern region of Palestine, found upon the borders of the desert two deep wells, with clear, excellent water.”[FN9] These wells are called Bir es Seba, seven wells; after the erroneous explanation of the Bedouins, the well of the lions. According to Robinson, Beersheba lay in the bed of a wide watercourse running here towards the coast, called Wady es Seba (Rob. “Pal.” i. p300).—And he planted a grove (tamarisk).—“Probably the Tamarix Africana, common in Egypt, Petrea, and Palestine; not a collection (compare with this tamarisk of Abraham, that in Gibeah, 1 Samuel 22:6, and that in Jabesh, 1 Samuel 31:13).” Delitzsch. “They were accustomed to plant the tamarisks as garden trees, which grew to a remarkable height and furnished a wide shade.” [Calvin remarks that the planting of the trees indicates that Abraham enjoyed more of quiet and rest after the covenant was made than he had done before.—A. G.] Michaelis. The tamarisk, with its lasting wood and evergreen foliage, was an emblem of the eternity of God, whom he declared, or as Keil expresses it, of the eternally enduring grace of the true God of the Covenant. But it is questionable whether Abraham, the great antagonist of all that is traditional in mythology, overthrowing the symbolism of nature, would make such an exception here. We must then also suppose that his preaching of Jehovah, the eternal God, both preceded and followed the planting of the tamarisk. Knobel thinks it is clear that a remarkable tamarisk stood there, which one then traced back to Abraham. As a planter of the tamarisk, Abraham appears a prophet of civilization, as in his proclaiming of the eternal God (the קָרָא with beth is always more definite than simply to call upon; it designates also the act of proclaiming) he is the prophet of the faith (the cultus).—The name אֵל עוֹלָם appears to be used here as a peculiar explanation of יחוה, and thus to justify the translation of this name by the words, the eternal. But Abraham had earlier (Genesis 14:22) designated Jehovah as El Eljon, then recognized him (Genesis 17:1) as El Shaddai. It follows from this that Jehovah revealed himself to him under various aspects, whose definitions form a parallel to the universal name Elohim. The God of the highest majesty who gave him victory over the kings of the East, the God of miraculous power who bestows upon him his son Isaac, now reveals himself in his divine covenant-truth, over against his temporary covenant with Abimelech, as the eternal God. And the tamarisk might well signify this also, that the hope of his seed should remain fresh and green until the most distant future, uninjured by his temporary covenant with Abimelech, which he will hold sacred.—Abraham sojourned in the land of the Philistines.—Abraham evidently remained a longer time at Beersheba, and this, together with his residence at Gerar, is described as a sojourn in the land of the Philistines. But how then could it be said before, that Abimelech and his chief captain turned back from Beersheba to the land of the Philistines? Keil solves the apparent difficulty with the remark, the land of the Philistines had at that time no fixed bounds towards the wilderness; Beersheba did not belong to Gerar, the kingdom of Abimelech in the narrower sense.—Many days.—These many days during which he sojourned in the land of the Philistines, form a contrast to the name of the eternal God, who had promised Canaan to him.

DOCTRINAL AND ETHICAL
1. Sarah’s visitation a type of the visitation of Mary, notwithstanding the great distinction between them. The visitation lies in the extraordinary and wonderful personal grace, to which an immeasurable general human salvation is closely joined. But with Sarah this visitation occurs very late in life, and after long waiting; with Mary it was entirely unexpected. Sarah’s body is dead; Mary had not known a husband. The son of Sarah is himself only a type of the son of Mary. But with both women the richest promise of heaven is limited through one particular woman on the earth, a conception in faith, an apparently impossible, but yet actual human birth; both are illustrious instances of the destination of the female race, of the importance of the wife, the mother, for the kingdom of God. Both become illustrious since they freely subjected themselves to this destination, since they yielded their sons in the future, the sons of promise, or in the son of promise; for Isaac has all his importance as a type of Christ, and Christ the son of Mary is the manifestation of the eternal Son.—The visitation of Sarah was that which Jehovah had promised a year before. He visits the believer with the word of promise, and visits him again with the word of fulfilment. Abraham must have waited five and twenty years for the promise, Sarah only one year.

2. Isaac: he will laugh, or one will laugh (see Genesis 17:19). The believer laughs at the last.

3. The sons of old age and miraculously-given children: the sons of Noah, Isaac, Joseph (Genesis 37:3), Benjamin (Genesis 44:20), Samuel, John the Baptist, and Christ.

4. The little song of Sarah, the sacred joyful word of the mother over Isaac. The first cradle hymn.

5. The feast of the weaning of Isaac. “The announcement, the birth, the weaning of the child.—All this furnishes matter for manifold joy and laughter; יִצְחַק, i.e, the laughter, the fulness of joy in his name. Our Lord reveals the profoundest source of this joy when he says (John 8:56), Abraham your father rejoiced to see my day, and he saw it, and was glad. Since Sarah, the wife of one, became the mother of Isaac, she became the mother of Israel (Isaiah 51:2; Malachi 2:15; Ezekiel 33:24), and since she is the mother of Israel, the ancestress, and, in some sense, the mother of Jesus Christ, who derives his flesh and blood from Isaac, out of Israel, and in whom Abraham is a blessing to all the nations, the birthday of Isaac, spiritually viewed, thus becomes the door or entrance of the day of Christ, and the day of Christ the background of the birthday of Isaac.” Delitzsch. Calvin dwells especially upon the circumstance that Sarah nursed her child. “Whom he counts worthy of the honor of being a mother he at the same time makes nurse; and those who feel themselves burdened through the nursing of their children, rend, as far as in them lies, the sacred bonds of nature, unless weakness, or some infirmities, form their excuse.” It is remarkable that a century after the Genevan Calvin, the Genevan Rousseau should again hold up the sacredness of this law of nature, that mothers should nurse their own children, against the unnatural custom at his time of using wet-nurses, although, indeed, he himself had fundamentally no right to plead it.

6. The whole context confirms the Hebrew tradition, which finds in the jests of Ishmael the kindred idea of mockery, and upon this rests the confirmation of the allegorical explanation of Paul (Galatians 4; comp. “Biblework” on Galatians 4:22-30). [The apostle, however, does not say that the history was designed to be typical, but had been used and may be used to illustrate the truth he was discussing.—A. G.] [Ishmael mocked the child of promise, the faith of his parents, and therefore the word and purpose of God. His mocking was the outward expression of his unbelief, as the joy of his parents, which gave rise to the feast, was of their faith. It thus reveals his character as unworthy and incapable of sharing in the blessing, which then, as now, was secured only by faith. Hence, like Esau, Saul, the carnal Judaizers of the apostle’s day, all who trust in themselves rather than in the promise, he was cast out.—A. G.]

7. Female tact and accuracy in the estimate of youthful character. Sarah. Rebekah. Sarah’s interference with the order of Abraham’s household cannot be without sin, but in this case she meets and responds to the theocratic thought. This fact is repeated in a stronger form in the position of Rebekah over against that of Isaac, since she secures to Jacob the right of the first-born. Both fathers must have their prejudices in favor of the rights of the natural first-born corrected by the presaging, far-seeing mothers.

8. Abraham rose up early in the morning, especially when a command of the Lord is to be fulfilled or a sacrifice is to be brought (Genesis 22).

9. The expulsion of Hagar. Since Ishmael had grown to nearly sixteen years of age in the house of Sarah, her proposal cannot be explained upon motives of human jealousy. The text shows how painful the measure was to Abraham. But the man of faith who should later offer up Isaac, must now be able to offer Ishmael also. He dismisses him, however, in the light of the promise, that his expulsion confirmed his promotion to be the head of a great nation, and because the purpose of God in reference to Isaac could only become actual through this separation. The separation of Lot from Abraham, of Ishmael from Isaac, of Esau from Jacob, proceeds later in the separation of the ten tribes from Judah, and finally in the excision of the unbelieving Jewish population from the election (Romans 10.; Galatians 4.). These separations are continued even in the Christian Church. In the New-Covenant, moreover, the Jews for the most part have been excluded as Ishmael, while many Ishmaelites on the contrary have been made heirs of the faith of Abraham. The Queen of Sheba perhaps adheres more faithfully to wisdom than Solomon.

10. The moral beauty of Hagar in the desert, in her mother-love and in her confidence in God. Hagar in the desert an imperishable pattern of true maternal love.

11. The straits of the desert the consecration of the sons of the desert. The terrible desert, through the wonderful help of God, the wells, and oases of God, became a dear home to him. There is no doubt, also, that after he had learned thoroughly by experience that he was not a fellow-heir with Isaac, he was richly endowed by Abraham (Genesis 25:6), and also remained in friendly relations with Isaac (Genesis 25:9).

12. Abimelech’s presentiment of Abraham’s future greatness, and his prudent care for the security of his kingdom in his own person and in his descendants. The children of Israel did not attack the land of the Philistines until the Philistines had destroyed every recollection of the old covenant relations. Abimelech ever prudent, honest, and noble. The significance of the covenant of peace between the father of the faithful and a heathen prince (comp. “Covenant of Abraham,” ch14).

13. Abraham gives to Abimelech upon his desire the oath of the covenant, as he had earlier sworn to the king of Sodom. “I will swear,” the sign of the condescension of the believer, in the relations and necessities of human society. Bearing upon the doctrine of the oath.

14. Abraham learns the character of Jehovah in a living experience of faith, according to his varied Revelation, and with this experience the knowledge of the attributes of God rises into prominence. As Elohim proves himself to be Jehovah to him, so Jehovah again proves himself to be Elohim in a higher sense. God the Exalted is the Covenant God for him; God the Almighty performs wonders for him; God the Eternal busies himself for him in the eternal truth of the Covenant.

15. Abraham calls upon and proclaims the name of the Lord. The one is in truth not to be separated from the other. The living prayer must yield its fruit in the declaration, the living declaration must have its root in prayer. The faith of Abraham in Jehovah develops itself into a faith in the eternal truth of his covenant, and in the ever green and vigorous life of the promise. [“He calls upon the name of the Lord with the significant surname of the God of perpetuity, the eternal, unchangeable God. This marks him as the sure and able performer of his promise, as the everlasting vindicator of the faith of treaties, and as the infallible source of the believer’s rest and peace.” Murphy.—A. G.] For the tamarisk (see Dictionaries of the Bible) and for the meaning of the desert of Beersheba and the city of the same name (see Concordances).

16. Abraham, Samson, and David, in the land of the Philistines. Alternate friendships and hostilities. Abraham at first gains in South-Canaan a well, then a grave (ch, 23.). Both were signs of his inheriting the land at some future time.

17. Beersheba, honored and sanctified through the long residence of Abraham and Isaac. This city marking the southern limits of Israel in contrast with the city of Dan as a northern limit was, later, also profaned through an idolatrous service (Amos 5:5; Amos 8:14).

18. Passavant dwells upon the glory of the Arabians in Spain for seven centuries. “Indeed, they still, to day, from the wide and broad desert, ever weep over the forsaken, crushed clods of that heroic land.” But what has Roman fanaticism made of the land of Spain? He says again: “Arabia has also its treasures, its spices, and ointments, herds of noble animals, sweet, noble fruits, but it is not a Canaan, and its sons, coursing, racing, plundering, find in its wild freedom an uncertain inheritance.” “ Galatians 4:29 is fulfilled especially in the history of Mohammed.”

19. Upon the covenant of Abraham and Abimelech, Passavant quotes the words, Blessed are the peace-makers. Schwenke represents Abimelech as a self-righteous person, but without sufficient reason.

HOMILETICAL AND PRACTICAL
See the doctrinal paragraphs.—The connection between Isaac’s birth and Ishmael’s expulsion.—The joyful feast in Abraham’s house.—Hagar’s necessity; Hagar’s purification and glorification.—Abraham’s second meeting with Abimelech.—Abraham at Beersheba, or the connection between civilization and the cultus in Abraham’s life. An example for Christian missions.

1. Isaac’s birth (Genesis 21:1-8). Genesis 21:1. In the providence of God we first experience that he himself visits us, that he gives us himself; then that he visits us with his deeds of salvation. “Noble natures regard what they are as one with what they do.” It is true of God above all others, that we come to know him in his gifts, and his gifts in his visitation.—The section affords appropriate texts for baptismal discourses. Starke: the repetition (as he had spoken, of which he had spoken) has the utmost emphasis. The promises of God must at last pass into fulfilment, even when all hope has been lost by men. His promises are yea and amen.—Luther: “Moses abounds in words, and repeats his words twice, in order to bring before our minds the unutterable joy of the patriarch. This joy would be increased also (if it is true, as some say, that the Son of God in human form appeared to Sarah in the sixth week, and wished her joy of her young Song of Solomon, Genesis 18:10).—H. C. Rambach: Isaac’s birth in many respects resembles greatly the birth of Christ: 1. Both births were announced long before; 2. both occur at the time fixed by God; 3. both persons were named before they were born; 4. both were supernaturally (miraculously) conceived; 5. both births occasioned great joy: 6. the law of circumcision begins (as to its principle) with Isaac, and ceases in (through) Christ. Genesis 21:7. In her joy Sarah speaks of many (several) children, when she had borne only one Song of Solomon, who, however, was better to her than ten sons.—She will say: Not only has my dead body received strength from God, to bring a child into the world, but I am conscious of such strength that I can supply its food which sometimes fails much younger and more vigorous mothers.—Sarah did this (nursed her child) although she was a princess (Genesis 23:6) and of noble blood, for the law of nature itself requires this from all, since, with this very end in view, God has given breasts to all and filled them with milk. The Scriptures united these two functions, the bearing of children and nursing them, as belonging to the mother (Luke 11:27; Luke 23:29 : Psalm 22:10). Thus these two things were reckoned among the blessings and kindness of the Great God (Genesis 49:25), while an unfruitful body and dry breasts are a punishment from him (Hosea 9:11-14).

Genesis 21:8. (Whether, as the Jews say, Shem, Melchizedec and Selah were present at this feast, cannot be said with certainty.)—Abraham doubtless had his servants to share in the feast, and held instructive conversation with them, exhorting them to confidence in God, to the praise of his name. It is a peculiarly spiritual, joyful, and thankful feast.—An enumeration of biblical feasts (2 Corinthians 1:20).—The blessing of children. Ingratitude, in regarding many such gifts (children) as a punishment.—Feasts after baptism are not opposed to the will of God, but they should still be observed to his honor, with pious people, without luxury, and other poor women in childbed should not be forgotten.—Schröder: Genesis 21:1. He is faithful (Numbers 23:19).—Since every birth flows from (is a gift from) God (Psalm 127:3), so we may rightly say, that the Lord visits those to whom he sends children.

Genesis 21:3. Isaac was the son of the free-woman, born through the promise of God (Galatians 4:22-23), consequently a type of every child of God, who through the strength of the promise, or of the gospel, is born to freedom and of a free-woman. (Roos.)—What strange disappointments! The Song of Solomon, who receives from God who hears the cries and wishes of men, his name Ishmael (God hears) is not the promised one, but the promise was fulfilled in the other, Isaac, who was named according to a more common human custom! [The laughing of Abraham (Genesis 17:17) has however a greater spiritual worth than the cry of Hagar for help (Genesis 16:11).]—Passavant: Behold, two children of one father and in the same house, reared under one discipline, consecrated before the same altar, of like hearts, borne before God upon the same prayer and thus offered to him, and still so unlike in their minds and ways, in their conduct and aims, etc.; the dark mysteries of nature and grace.—Taube: The birth of Isaac and expulsion of Ishmael an example of what occurred at the Reformation, and of what must take place in us all.

2. Ishmael’s removal (Genesis 21:9-21). The theocratic separations in their import: a. Judgment in respect to the fitness for theocratic purposes, but not, b. in respect to a destination to blessedness.—[So Henry. We are not sure that it was his eternal ruin; it is presumption to say that all those who are left out of the external dispensation of God’s covenant, are therefore excluded from all his mercies.—A. G.]—The providence of God over Ishmael.—The Arabians.—The Mohammedan world.—Mission Sermons.—The external separation presupposes an inward estrangement.

Starke: Genesis 21:9. A laughing, jesting, gay, and playful youth. It may be that Ishmael had reviled Isaac because of his name which he had received from a laugh, and had treated him with scorn.—Lange: Genesis 21:10. Sarah could not have been without human weakness in this harsh demand; but the hand of God was in it.—Cramer: The faults and defects of parents usually cleave to their children, hence parents, especially mothers during pregnancy, should guard themselves lest they stain themselves with a grave fault which shall cleave to their children during their lives.—Bibl. Tüb.: The mocking spirit is the sign of an evil, proud, jealous, envious heart; take heed that thou dost not sit with the scorner (Psalm 1:1)—Bibl. Wirt.: Cases often occur in a family in which the wife is much wiser than her husband, hence their advice and counsel ought not to be refused (1 Samuel 25:3; 1 Samuel 25:17). Polygamy produces great unhappiness.—Cramer: There will arise sometimes disputes between married persons, even between those who are usually peaceful and friendly. Still one should not give loose reins to his passion, or allow the difference to go too far.

Genesis 21:12. Lange: Here we see that the seed of the bondwoman shall be distinguished from Isaac.—The general rule Isaiah, that the wife shall be subject to her husband, and in all reasonable things obey him, but here God makes an exception.—Since Abraham in the former case had followed his wife without consulting God, when she gave him Hagar to wife, so he must now also fulfil her will.—The comparison of Ishmael with the unbelieving Jews at the time of the New Testament: the haughty, perverse, scoffing spirit of persecution; the sympathy of Abraham with Ishmael, the compassion of Jesus towards the Jews; the expulsion and wandering in the wilderness, but still under the Divine providence; the hope that they shall finally attain favor and grace.—Cramer: The recollection of his former sins should be a cross to the Christian.—One misfortune seldom comes alone.—Bibl. Wirt.: There is nothing which makes a man so tender and humble as the cross, affliction, and distress.—Gerlach: The great truth that natural claims avail nothing before God, reveals itself clearly in this history.—Isaac receives his name from a holy laughing; Ishmael was also a laugher, but at the same time a profane scoffer.—Calwer, Handbuch: What we often receive as a reproach, and listen to with reluctance, may contain under the rough, hard shell a noble kernel of truth, which indeed agrees with the will of God.—Schröder: (Luther supposes Abraham to invite to the feast all the patriarchs then living; with Melchizedec and the King of the Philistines.)—Isaac, the subject of the holy laugh, serves also as a laughing-stock of profane wit.—Ishmael is the representative of that world in the church yet scoffing at the church. (In the letter to the Galatians of the bond-church, in opposition to the free.—Both, if I may say Song of Solomon, are the sons of laughter but in how different a sense. Sarah does not call Ishmael by his name (a clear sign of her indignation), and shows her contempt by calling him the son of this bond-woman. (Luther: Genesis 3:24; Proverbs 22:10; John 8:35.)

Genesis 21:13. Ishmael remained his Song of Solomon, and indeed his first-born, whom he had long held for the heir of the blessing. It is never easy to rend from our hearts the objects of our dear affections. But he who must soon offer Isaac also is here put into the school for preparation. Michaelis sees in this removal the evidence that God was displeased with polygamy.

Genesis 21:14. In many points surely the men of God seem somewhat cold and hard-hearted (Exodus 32:27; Deuteronomy 13:6 ff; Deuteronomy 33:9; Matthew 10:37; Luke 14:26). After this distinction was clearly made, Ishmael himself might draw near again (Genesis 25:9) and indeed share in the possessions of his rich father. Baumgarten.—The expulsion of Ishmael was a warning for Israel, so far as it constantly relied upon its natural sonship from Abraham.—Thus the Papists to-day, when they parade their long succession, say nothing more than if they also called Ishmael the first-born.

Genesis 21:17. We see moreover here that if father and mother forsake us, then the Lord himself will take us up. Calvin.—The same: Genesis 21:19. If God withdraw from us the grace of his providence we are as surely deprived of all means of help, even of those which lie near at hand, as if they were far removed from us. We pray him, therefore, not only that he would supply us with what we need, but give us prudence to make a right use of it; otherwise it will happen that, with closed eyes, we shall lie in the midst of our supplies and perish.[FN10]—Passavant: Hagar’s marriage was Sarah’s own deed, not the work of God, and this also made her fearful. Men easily become anxious about their own, self-chosen ways.—Abraham obeys.—The obedience of the pious blessed in its results in all cases.—God knows how to find us, even in the wilderness.

3. Abraham’s covenant with Abimelech (Genesis 21:22-34).—Traces of noble minds in the heathen world.—The Hebrews and the Philistines.—Why they attract and why repel.—Starke: Bibl. Tub.. Even the world wonders at the blessedness of the pious.—Bibl. Wirt. It is allowed the Christian truly to enter into covenant with strange, foreign, and, to a certain extent, with unbelieving people.—A pious man ought to complain to the rulers of the reproach and injustice he suffers.—Rulers should themselves guard the care of the land, since courtiers often do what they wish.—The Rabbins (Genesis 21:33) think that Abraham planted a garden of fruit-trees, in which he received and entertained the strangers, from which he did not suffer them to depart until they became proselytes.—It is probable that Abraham had pitched near a grove or wood, from which he might have wood for his sacrifices, and in which he might perhaps hold his worship, and also that he might have more shade in this hot Eastern land.—I am also a stranger here upon the earth.—Gerlach: Genesis 21:22. The blessing of God which rested upon Abraham awakened reverence even in these heathen, who served still the true God; a type of the blessing which, even in Old-Testament times, passed over from the covenant people upon the heathen.—Schröder: A consolation follows upon the great sorrow (Calvin).—The oath was an act of condescension to the evident mistrust of the Princes; in the other aspect an act of worship.—The Holy Scriptures regard the oath as if a peculiar sacrament; there is the name of God, and the hearts of the people are reconciled, and mistrust and strifes destroyed. (Luther).—Nature fixes itself firmly when all goes well. But faith knows here no continuing city (Berlenburger Bibel).—Moses reports three sacred works of Abraham: 1. He labored; 2. he preached; 3. he bore patiently his long sojourn in a strange land.

Footnotes:

FN#1 - Genesis 21:12.—In Isaac shall seed be called to thee.—A. G.]

FN#2 - Genesis 21:17.—Not מלאךְ יהוֹה, as in Genesis 16:7.—A. G.]

FN#3 - “The birth of Isaac is the first result of the covenant, and the first step toward its goal. As it is the germ of the future development, and looks to the greater than Isaac—the New Testament Son of Promise—so it is the practical and personal pledge on God’s part, that the salvation of the world shall be accomplished.” Jacobus.—A. G.]

FN#4 - Kurtz says that Ishmael laughed at the contrast between the promises and corresponding hopes centring in Isaac, and the weak nursling, p201.—A. G.]

FN#5 - Bush suggests that it is some legal divorce which is intended. The Heb. word has that meaning, see Leviticus 21:7; Leviticus 21:14; Leviticus 22:13; Isaiah 57:20.—A. G.]

FN#6 - The angel of Elohim, not Jehovah, because Ishmael, since the divinely ordained removal from the house of Abraham, passes from under the protection of the covenant God, to that of the leading and providence of God, the ruler of all nations. Keil, p173.—A. G.]

FN#7 - Baumgarten renders a hero an archer; and refers for an analogy to the phrase נַעֲרָה בְתוּלָה, p223.—A. G.]

FN#8 - Murphy renders Kin and Kith to represent the Hebrew נִינִי נֶכְדִּי, p334.—A. G.]

FN#9 - There are thus, in fact, two wells, from which the city might have been named, and from which it was named, according to the two accounts or testimonies in Genesis. Delitzsch, p296.—A. G.]

FN#10 - So we do not see the fountain opened for sinners in this world’s wilderness until God opens our eyes. Jacobus.—A. G.]

22 Chapter 22

Verses 1-19
TENTH SECTION

The sacrifice of Isaac. The sealing of the faith of Abraham. The completion and sealing of the Divine Promise
Genesis 22:1-19
1And it came to pass after these things [preparatory thereto, that God [Elohim] did tempt[FN1] Abraham, and said unto him, Abraham: 2and he said, Behold, here I am. And he said, Take now thy Song of Solomon, thine only son Isaac, whom thou lovest, and get thee into the land of Moriah [shown or provided of Jehovah];[FN2] and offer him there for a burnt offering[FN3] upon one of the mountains which I will tell thee of.

3And Abraham rose up early in the morning, and saddled his ass, and took two of his young men [servants] with him, and Isaac his Song of Solomon, and clave the wood for the burnt offering, and rose up, and went unto the place of which God had told him 4 Then on the third day Abraham lifted up his eyes and saw the place afar off 5 And Abraham said unto his young men, Abide ye here with the ass; and I and the lad will go yonder and worship, and come [may come] again to you (נָשׁוּכָה). 6And Abraham took the wood of the burnt offering, and laid it upon Isaac his son; and he took the fire in his hand, and a knife: and they went both of them together 7 And Isaac spake unto Abraham his father, and said, My father: and he said, Here am [I hear], my son. And he said, Behold the fire and the wood, but where is the lamb for a burnt offering? 8And Abraham said, My Song of Solomon, God will provide[FN4] himself a lamb for a burnt offering: so they went [further] both of them together 9 And they came to the place which God had told him of; and Abraham built an altar there, and laid [upon it] the wood in order; and bound Isaac his Song of Solomon, and laid him on the altar upon the wood 10 And Abraham stretched forth his hand, and took the knife to slay his Song of Solomon 11And the angel of the Lord called unto him out of heaven, and said, Abraham, Abraham: 12and he said, Here am I. And he said, Lay not thine hand upon the lad, neither do thou any thing unto him: for now I know [I have perceived] that thou fearest God [literally: a God-fearer art thou], seeing thou hast not withheld thy Song of Solomon, thine only son from me 13 And Abraham lifted up his eyes, and looked [spied, descried], and behold, behind him a ram caught in a thicket by his horns: and Abraham went and took the ram, and offered him for a burnt offering in the stead of his Song of Solomon 14And Abraham called the name of that place Jehovah-jireh[FN5] [Jehovah will see]: as it is said to this day, In the mount of the Lord it shall be seen.

15And the angel of the Lord called unto Abraham out of heaven the second time, 16And said, By myself have I sworn, saith the Lord, for because thou hast done this thing, and hast not withheld thy Song of Solomon, thine only son: 17That in blessing I will bless thee, and in multiplying I will multiply thy seed as the stars of the heaven, and as the sand which is upon the sea shore; and thy seed shall possess the gate of his enemies 18 And in thy seed shall all the nations of the earth be blessed [shall bless themselves; Hithpael]; because thou hast obeyed my voice 19 So Abraham returned unto his young men; and they rose up, and went together to Beer-sheba; and Abraham dwelt [still longer] at Beer-sheba.

GENERAL PRELIMINARY REMARKS
1. The documentary hypothesis [which implies not only that historical documents may have come down to Moses, and were used by him, but also that the book is compacted from distinct and still distinguishable compositions.—A. G] meets in this section a very significant rebuke, whose import has not been sufficiently estimated either by Knobel or Delitzsch. “Leaving out of view the term Elohim, nothing reminds us,” says Knobel, “of the Elohistic, but rather, everything is in favor of the Jehovistic author, e.g, in the main point, its whole tendency as thus stated (the knowledge of the unlawfulness of human sacrifices in Israel), the human way in which God is spoken of, etc. We must, therefore, hold that the Jehovist uses Elohim here, so long as he treats of human sacrifices, and then first, after this sacrifice, so foreign to the religion of Jehovah (Genesis 22:1), has been rebuked, uses Jehovah.” The real distinction of the names of God is thus recognized without considering its consequences. Delitzsch says, “the enlarger generally uses the name יהוה less exclusively than the author of the original writing the ‎ה(אלהים). This change of the names of God Isaiah, at all events, significant, as is every change of the names of God in the original dependence and connection of one of the two narrators.” This concession does not agree with his introduction, when he says, “a comprehensible distinction between the two names of God, Elohim and Jehovah, is not always to be received; the author has often merely found a pleasure in ornamenting his work with the alternation of these two names” (p32, 33). The change in the names in this section is explained by the fact, that the revelation of God, which the patriarch received at the beginning of the history, mingled itself in his consciousness with traditional Elohistic ideas or prejudices, while in the sequel, the second revelation of Jehovah makes a clear and lasting distinction between the pure word of Jehovah, and the traditional Elohistic, or general religious apprehension of it.

2. We have already discussed, in the introduction (p74. ff.), the peculiar idea in the history of the sacrifice of Isaac, which the traditional theological misunderstanding has transformed into a dark enigma, which lies as a grave difficulty or stumbling block in the history. In his “History of the Old Covenant” (2d ed. p205), Kurtz resumes with great zeal the discussion, with reference to Hengstenberg’s Beiträge, iii. p145; Lange: Leben Jesu, i. p120; “Positive Dogmatics,” p818, and other works, and asserts directly that God demanded from Abraham the actual slaying of Isaac. It is no difficulty, in his view, that God, the true one, who is truth, commands at the beginning of the narrative, what he forbids at the close, as it was not difficult to him to hold that the assumed angels (Genesis 6) were created sexless, but had in some magical way themselves created for themselves the sexual power. [This is the difficulty which Kurtz overlooks. It is not the difficulty in reconciling this command with the prohibition of human sacrifices in the Mosaic law, but in reconciling the command with the prohibition in this history, if the killing of Isaac is referred to in both. Hengstenberg and those who argue with him, urge in favor of their view: 1. That the command relates only to the spiritual sacrifice of Isaac, here termed a burnt-offering because of the entire renunciation of Isaac as a son by nature, which he was to make, so that Isaac was to be dead to him, and then received back again from the dead, no longer in any sense a son of the flesh, but the son of promise and of grace; and then, 2. the numerous places in the Scripture in which these sacrificial terms are used in a spiritual sense (e.g, Hosea 14:3; Psalm 40:7-9; where the same term, burnt-offering, is used, and the Psalmist describes the entire yielding of his personality as the sacrifice which God required; Psalm 51:19; Psalm 119:108; Romans 12:1; Philippians 4:18; Hebrews 13:15, etc. See also the passage 1 Samuel 1:24-25); and finally3. the force and usage of the word here rendered to tempt. But on the other hand it is urged with great force: 1. That the terms here used are such as to justify, if not require, the interpretation which Abraham put upon the command, i.e., that he was required literally to slay his son as a sacrifice; 2. that it is only as thus understood that we see the force of the temptation to which Abraham was subjected. It is obviously the design of the writer to present this temptation as the most severe and conclusive test. He was tried in the command to leave his home, in his long waiting for the promised seed, in the command to expel Ishmael. In all these his faith and obedience stood the test. It remained to be seen whether it would yield the son of promise also. This test, therefore, was applied. The temptation was not merely to part with his Song of Solomon, the only son of his love, but it was in the command to put him to death, of whom it was said, “in Isaac shall thy seed be called.” The command and the promise were apparently in direct conflict. If he obeys the command he would seem to frustrate the promise; if he held fast to the promise and saved his son he would disobey the command3. That this interpretation best explains the whole transaction, as it related to Isaac as the channel of blessing to the world, and the type of Christ, who was the true human sacrifice—the man for men4. That there is no real moral difficulty, since God, who is the giver of life, has a right to require it, and since his command clearly expressed, both justified Abraham in this painful deed and made it binding upon him5. That this seems to be required by the words of the apostle, Hebrews 11:19, “accounting that God was able to raise him from the dead.” The weight of authority is greatly in favor of the latter interpretation, even among recent commentators, and it is clearly to be preferred. In regard to the difficulty which Hengstenberg and Lange urge, it may be said that the command of God is not always a revelation of his secret will. He did not intend that Abraham should actually slay his Song of Solomon, and there is therefore no change in his purpose or will. He did intend that Abraham should understand that he was to do this. It was his purpose now to apply the final test of his faith (a test needful to the patriarch himself, and to all believers), which could only be the surrender to the will of God of that which he held most dear; in this case his Song of Solomon, the son of promise, in whom his seed should be called. To apply the test, he commands the patriarch, as he had a perfect right to do, to go and offer his son a burnt-offering. When the act was performed in heart, and was about to be actually completed, the test was clear, the obedience of faith was manifest, the whole condition of things was changed, and there was therefore a corresponding change in the formal command, though no change in the divine purpose.—A. G.] The actual divine restraint, which even restrained the sacrifice of Isaac in the very act (p207), forms the reconciling middle-term between the command to Abraham and the prohibition to Abraham’s descendants. We cannot truly yield our assent to such reconciling middle-terms between the commands and prohibitions of God. The question, how could the assumed positive command, “Thou shalt slay Isaac,” become a ground of the certain faith of Abraham? which is the main difficulty in the ordinary view of the passage, Delitzsch dismisses with the remark (3d ed. p418), “the subjective criterion of a fact of revelation is not its agreement with the utterances of the Song of Solomon -called pious consciousness which exalts itself above the Scripture, etc, but it is the experience of the new-birth.” This accords entirely with the explanation of the Tridentine theologians. The subjective criterion of a fact of revelation is rather that clear, i.e, calm, because free from doubt, firm certainty of faith produced directly by the fact of revelation itself. And this is truly a consciousness of the pious, which does not indeed set itself above the Scripture, but with which, also, the different Acts, words, and commands of Jehovah, who ever remains the same in his truth and veracity, cannot be in conflict. The agreement between the declarations of the eternal Revelation, and the eternal declarations of the religious consciousness, is so far wanting here, that Delitzsch says: “Israel knew that God had once required from Abraham (the human sacrifice) in order to fix for it a prohibition for all time. The law therefore recognizes the human sacrifice only as an abomination of the Moloch-worship (Leviticus 18:21; Leviticus 20:1-5), and the case of Jephthah belongs to a time when the Israelitish and Canaanitish popular spirit and views were peculiarly intermingled.” Then the abomination of the Moloch-service in Israel rests purely upon the positive ground of the example in this history, an example which with the same extreme positiveness, might be understood to have just the contrary force, if it signifies, perhaps; we may omit the human sacrifice in all such cases, when Jehovah makes the same wonderful prohibition. As to the sacrifice of Jephthah, Delitzsch regards it as a sort of reconciling middle-term between the Moloch-worship of the Canaanites and the prohibition of a Moloch-worship in Israel, that a hero of the time of the Judges should have acted in a heathen (even Canaanitish!) rather than in an Israelitish manner. Jephthah, who with the most definite and triumphant consciousness distinguishes between the Moabitish and Ammonite God, Chemosh, to whom, probably, human sacrifices were offered (2 Kings 3:27), and the God of Israel, Jehovah (Judges 11:24); Jephthah, who made his vow of a sacrifice to Jehovah, after the spirit of Jehovah came upon him (Judges 11:29), a vow which was connected with a prayer for victory over a Moloch-serving people; Jephthah, who was clearly conscious that he had made his vow to Jehovah that through him he might overcome the children of Ammon under their God Chemosh; offered indeed an abomination to Jehovah; and it is obvious what is meant when it is said, the daughters upon the mountains bewailed her virginity (not the lost, but the illegally fixed) and not her life, although the matter concerned her life; but it is not so evident when it is said that she never knew a Prayer of Manasseh, after her father had put her to death (Judges 11:39), and it must not surprise us, truly, that it became a custom for the daughters of Israel to spend four days yearly to commemorate and praise a virgin who was entirely in accordance with her father in the most hurtful and godless misunderstanding, and in the most abominable sacrifice.[FN6] We have to observe three oppositions in this history: first, that between נִסָּה וַיּאֹמֶר and וַיִּקְרָא מִן־הַשָּׁמַיִם, second, that between הָאֱלֹחִים and יְהוָֹה, and third, that between העלה of verse second and שחט of verse tenth.—The key to the explanation of the whole history lies in the expression נִסָּה. It denotes not simply to prove, or to put to the test (Knobel, Delitzsch), but to prove under circumstances which have originated from sin, and which increase the severity of the proof, and make it a temptation. And in so far as the union of the elements of the testing and of the tempting, i.e, the soliciting to evil, is under the providence of Jehovah, it denotes, he tempts, in much the same sense that he also punishes sin with sin. It is defined more closely thus: he leads or can lead into temptation (to do wrong) (Matthew 6:13). But the closest analysis is this: the proving is from God, the temptation is from sin (James 1:13). Thus the promise at Marah (Exodus 15:25-26) was in so far a temptation of the people as it had the inclination to misinterpret the same in a fleshly sense; the giving of the manna was a temptation so far as it was connected with the ordinance that the manna should not be gathered upon the Sabbath (Exodus 16:4); the terrible revelation of God from Sinai (Exodus 20:20) was a temptation of the people, since it could be the occasion for their falling into slavish fear, and flight from the presence of God (Exodus 20:19); comp. Deuteronomy 8:2; Genesis 22:16; especially Genesis 13:4; Judges 2:22. The demand of God from Abraham that he should sacrifice his Song of Solomon, became, through the remaining and overwhelming prejudices of the heathen, to whom to sacrifice was identical with to slay, a temptation to Abraham actually “to lay his hands upon the lad.” The command of God stands sure, but he did not understand its import fully, viz, that he should, in and under the completion of an animal sacrifice, consecrate and inwardly yield his son to Jehovah, and thus purify his heart from all new fleshly and slavish attachment to him. But it was the ordination of God, that in his conflict with the elements of the temptation, he should come to the point, when he could reveal to him the pure and full sense of his command. Hence also the first revelation was darker than the second. This fact is distorted when Schelling finds here in the Elohim the ungodly principle, which appears in opposition to the Maleach Jehovah as the true God (Delitzsch, p417). Even the distinction between a night and dream-voice, and a clear and loud tone at the perfect day (Ewald), decides nothing, although generally the dream-vision is the more imperfect form. But the distinction between an imperfect, vague, and general, and the perfect, definite Revelation, is here truly of decisive importance. The history of the prophets (as of Jonah) and of the apostles (as of Peter) confirms abundantly that a true divine revelation can be obscured through an erroneous understanding of the revelation (as indeed the unerring voice of conscience may be obscured through an erroneous judgment of the conscience). This same fact appears and continues in the development of faith. “The flame purifies itself from the smoke.” We thus hold here, as earlier, with Hengstenberg and Bertheau, that the divine command to Abraham was subject to a misunderstanding in him, through the inner Asiatic sinful tradition of human sacrifice, but a misunderstanding providentially appointed to be finally salutary to Abraham. With this contrast between the imperfect and perfect revelation now referred to, corresponds fully the contrast between hælohim, Elohim on the one side, and Maleach-Jehovah, and Jehovah on the other side. God, as the God of all Gods, whose name breaks through all the impure conceptions of him, gave the first command, which Abraham, in his traditional and Elohistic ideas, with an admixture of some misconception, has yet correctly but vaguely understood, but the God of revelation corrects his misunderstanding, when he seals and confirms his understanding, that he should sacrifice his son to God in his heart. But the third opposition, between the expression to sacrifice and to slay (העלה and שחט), is very important. It is a fact that the Israelitish consciousness from the beginning has distinguished between the spiritual yielding, consecration (especially of the first-born), and the external symbolical slaying of a sacrificial animal for the representation and confirmation of that inward consecration; and thus also between the sacrifice and the killing in a literal sense. This fact was also divinely grounded, through the sacrifice of Isaac. It served, through the divine providence, for the rejection of all heathenish abominations, and for the founding of the consecrated typical nature of the sacrifices of the Israelites.

3. According to De Wette, Schumann, von Bohlen and others, this narrative is a pure myth. Knobel is doubtful whether there is not a fact lying at its basis, but which he explains in a rationalistic manner (p189). He gives correctly the ideas of the history, the removing of human sacrifice, and the sanctifying of a place for sacrifice at Jerusalem. But the main, idea, the spiritual sacrifice of the Song of Solomon, as well as the unity of the idea and the historical fact escapes him. For the untenableness of mythical interpretations in the Old Testament, see the Introduction.

EXEGETICAL AND CRITICAL
1. The command of God to Abraham, and his journey to Moriah (Genesis 22:1-3).—God did tempt Abraham.—For the meaning of the word see above. It is in the highest degree probable that the form of the revelation was a dream-vision of the night, as this was the form of the revealed command to remove Ishmael.—Abraham! Behold, here am I.—Similarly: My father! Here am I, my son (Genesis 22:7). Abraham, Abraham! Here am I (Genesis 22:11). These brief introductions of the conversation express the great tension and application of the human mind in those moments, in a striking way, and serve at the same time to prepare us for the importance of the conversation. The call: Abraham! the announcement of a Revelation, of a command. Here am I! the expression of hearing and obedience.—Take now thy son.—קַח־נָא. The נָא modifies the command; it seems to express that Elohim wished to receive the sacrifice from him as a freewill offering.—Thine only.—[Reminding us, as was intended, of the only begotten of the Father. A. G.] The Sept. has ἀγαπητόν, the Vul. unigenitum. The יחיד is more significant; it renders emphatic the incomparableness; this term and the two following express the greatness of the sacrifice, but also the thought that God knew well what he demanded from him.—Get thee into the land of Moriah.—i.e, into the region of the mountain of Moriah, or of Jerusalem. The name Moriah was anticipated; according to Genesis 22:14, it was occasioned through the events here recorded.[FN7] Michaelis, Bleek and Tuch understand the word to refer not to Jerusalem, but to Moreh in Sichem. See the counter-reasons in Knobel. One main reason among others, is that the way from Beer-sheba, where Abraham still dwelt, by Hebron and Jerusalem to Sichem, according to Robinson, required about35 hours, a distance which the old man Abraham and the youth Isaac could not well have accomplished in three days (Genesis 22:4). The distance from Beer-sheba to Jerusalem Isaiah, according to Robinson, 20½ hours. For the meaning of Moriah see below. [Hengstenberg (Beit. ii. p263) derives the name from ראה, to see. It is the Hoph. part, with the abbreviated name of Jehovah, or יה, and signifies the shown or pointed out of Jehovah. The נִרְאָה, 2 Chronicles 3:1, has no decisive weight against this since it may be rendered: “which was pointed out, shown to David,” as well as “where Jehovah appeared to David.”—A. G.] The Samaritans hold Gerizim to have been the place of the sacrifice, but have not altered the text.—And offer him there.—For a bnrnt offering may mean as a burnt offering, or, also, with a burnt offering, in and under the symbolical presenting of it.—Upon one of the mountains.—A clear intimation of the region of Jerusalem.—Which I will tell thee of.—It is not said when this more distinct designation of the place of the sacrifice should be given. The designation Isaiah, however, already, by anticipation, contained in Moriah.—And Abraham rose up early in the morning. (See Chap. Genesis 21:24.)—And saddled his ass.—Girded, not saddled him. The ass was destined to bear the wood upon his covering. Abraham sets out with the bleeding heart of the father, and the three days’ journey are, no doubt, designed to give him time for the great conflict within him, and for the religious process of development (see Acts 9:9). [As far as the matter of obedience was concerned, the conflict was over. His purpose was fixed. He did not consult with flesh and blood, but instantly obeyed.—A. G.]

2. The mountain and place of the sacrifice. (Genesis 22:4-10.)—Then on the third day.—He had now entire certainty as to the place. It is barely intimated how significant, sacred and fearful the place of sacrifice was to him.—Abide ye here with the ass.—The young men or servants, or young slaves, destined to this service, must not go with him to the sacred mountain, nor be present at the fearful sacrifice.—And I and the lad.—They could easily see from the wood of the burnt-offering, and the fire, and the knife, that he went not merely to worship, but to sacrifice; but to him the sacrifice was the main thing.—And will worship, and come again to you.—Knobel remarks: “The author appears not to have believed that Abraham would be presented in a bad light, through such false utterances (comp. Genesis 12:13; Genesis 20:12).” We have already seen what are the elements of truth, in the places referred to, here the sense of the word of Abraham is determined through the utterance of the wish in נשיב, which, according to the form ונשובה, might be translated: and may we return again—would that we might. It is the design of the ambiguous term to assure them as to his intention or purpose. [It is rather the utterance of his faith that God was able to raise him from the dead. See Hebrews 11:19.—A. G.]—And laid it upon Isaac.—From the three days’ journey of Isaac, and the service which he here performs, we may conclude that he had grown to a strong youth, like Ishmael, perhaps, at the time of his expulsion (the age at which we confirm).—The fire.—“A glimmering ember or tinder wood.” Knobel.—But where is the lamb?[FN8]—Isaac knew that a sacrificial animal belonged to the sacrifice. The evasive answer of the father, trembling anew at the question of his beloved child, appears to intimate that he held the entrance of a new revelation at the decisive moment to be possible. Until this occurs he must truly obey according to his previous view and purpose.—The terms of the address: My father! my son!—The few weighty and richly significant words mark the difficulty of the whole course for Abraham, and present in so much clearer a light, the unwavering steadfastness of his readiness to make the offering.—And took the knife.—The very highest expression of his readiness.[FN9] Nothing is said of any agitation, of any resistance, or complaint on the part of Isaac. It is clear that he is thus described as the willing sacrificial lamb.[FN10]
3. The first call from heaven (Genesis 22:11-14).—Abraham, Abraham!—As the call of the Angel of Jehovah stands in contrast with that of Elohim, Song of Solomon, also, the repetition of the name here, to its single use (Genesis 22:1). A clearer, wider, more definite, and further leading revelation is thus described. The repeated call: Abraham! designates also the urgency of the interruption, the decided rejection of the human sacrifice. For the Angel of the Lord, see Genesis 12.—Now I know that thou fearest God.—Abraham has stood the test. The knowledge of God reflects itself as a new experimental knowledge in the consciousness of Abraham. [I know, in the sense of use, declare my knowledge—have made it manifest by evident proof. Wordsworth, p100. “An eventual knowing, a discovering by actual experiment.” Murphy, p341.—A. G.]—Behind him a ram.—אַחַר for אָחוֹד behind, backwards is not used elsewhere in the Old Testament, and from this has arisen the conjectural reading אֶחָד, and also numerous constructions (see Knobel, p175). Gesenius explains the word in the background; but we should observe well that it is said that Abraham looked around him, and thus perceived the same behind his back. Unseen, God mysteriously prepares his gifts for his own. He does not receive a positive command to sacrifice the ram instead of his Song of Solomon, although he recognizes in the fact that the ram with his long, crooked horns was caught in the thicket, the divine suggestion. Knobel: “In a like way, through a divine providence, a goat is presented as a sacrificial animal for Iphigenia, whom her father, Agamemnon, would sacrifice to Venus at Aulis (Eurip. Iphig. Aulid. 1591ff.).”—In the stead of his son.[FN11]—This expression is of deciding importance for the whole theory of sacrifice. The sacrificial animal designates the symbolical representation of the person who presents the sacrifice; but this representation in the later ritual of the sacrifices, must be interpreted differently, according to the different sacrifices.—And Abraham called the name of that place.—Delitzsch and Keil explain the word יִרְאֶה, Jehovah observes, or takes care, but reject the explanation of the Niphal, יֵרָאֶה etc, upon the mount of the Lord it shall be seen, chosen, i.e, be provided, or cared for. They lay aside this signification of the Niphal, and Delitzsch translates: he appears upon the mount of Jehovah. But the Niphal must here certainly correspond with the Kal, although we could point to no other proof for it. The explanation also, upon the mount where Jehovah appears, is far too general, since Jehovah does not appear only upon Moriah. The expression: “it will be chosen, provided,” does not mean he will care for, but he will himself choose, and hence the Niphal also must be: The mount of Jehovah is the mountain where he himself selects and provides his sacrifice. Moriah Isaiah, therefore, indeed, not the mount of the becoming visible, of the revelation of God (Delitzsch), but the mount of being seen, the mount of selection, the mount of the choice of the sacrifice of God—inclusive of the sacrifices of God. [And thus of the sacrifice.—A. G.] For Moriah and Zion, compare the Bible Dictionaries and the topography of Jerusalem.

4. The second call from heaven (Genesis 22:15-19). The subject of the first call was preëminently negative, a prohibition of the human sacrifice, connected with a recognition of the spiritual sacrifice, ascertained, and confirmed through this suggestion of the typical nature of the sacrifice. The second call of the Maleach Jehovah is throughout positive.—By myself have I sworn.—The oath of Jehovah[FN12] (Genesis 24:7; Genesis 26:3; Genesis 50:24; Exodus 13:5; Exodus 11:33) is described here as a swearing by himself, also, Exodus 32:13; Isaiah 45:23; Hebrews 6:13 ff. The swearing of God by himself, is an anthropomorphic expression, for the irrevocable, certain promise of Jehovah, for which Hebrews, so to speak, pledges the consciousness of his own personality, the promise as it imprints itself in the perfect sealing of the assurance of the faith of the believing patriarchs. Abraham can only be certain of the oath of God, through its eternal echo in his own heart. Hence this oath is supposed also where the perfection of the assurance of the faith is supposed. Hence, also, Jehovah declares that he had sworn unto Abraham, Isaac and Jacob, and it is not altogether correct, although Keil yields his assent, when Luther says with reference to Psalm 89:36; Psalm 110:4; Psalm 132:11, “As the promise of the seed of Abraham descends in the seed of David, so the sacred scriptures transfer the oath given to Abraham, to the person of David.” Although “there is nothing said in the promise, 2 Samuel 7, and 1 Chronicles17 upon which these psalms rest, of an oath of God.” Knobel. The oath of God reveals itself even in the sealing of the faith, leaving out of view the fact that the promise given to David was much more particular and definite than that which Abraham received.—Saith the Lord (the saying of Jehovah).—[Compare the rendering of the Sept, thou hast not withheld thy son, with the terms of the apostle, Romans 8:32. The resemblance is striking, and is One of the catch-words of which Wordsworth speaks.—A. G.] A solemn statement of the promise, pointing down to the time of the prophets. נְאֻם יְהוָֹה, address of the Lord, occurs elsewhere in the Pentateuch only (Numbers 14:28), and without Jehovah in the words of Balaam (Numbers 24:3-15). In addition to the comparison of the number of the stars of heaven (Genesis 15:5), we have that of the sand upon the sea-shore, the strong figure for an innumerable mass (Genesis 32, 13; Joshua 11:4).—Shall possess the gate of his enemies.—The most obvious sense is this: Israel should overcome his enemies, and capture their cities, since he should seize and occupy their gates. But the gate here points to a deeper meaning. The hostile world has a gate or gates in its susceptibilities, through which the believing Israel should enter it (Psalm 24:7-9). The following words prove that this is the sense of the words here.—And shall be blessed (shall bless themselves).—The blessing of the nations (Genesis 12) in which they appear still in a passive attitude, becomes, in its result, the cause of their freely blessing themselves in the seed of Abraham, i.e, wishing blessedness, and calling themselves blessed.—Because thou hast obeyed my voice (comp. Genesis 22:16).—The great promise of Jehovah is no blind, arbitrary, form, but stands in relation to the tried and believing obedience of Abraham (see James 2:23). [The closing remarks of Keil on this passage, are as follows: This glorious issue of the temptation so triumphantly endured by Abraham, not only authenticates the historical character of this event, but shows, in the clearest manner, that the temptation was necessary to the faith of the patriarch, and of fundamental importance to his position in the history of salvation. The doubt whether the true God could demand a human sacrifice, is removed by the fact that God himself prevents the completion of the sacrifice, and the opinion that God, at least apparently, comes into conflict with himself, when he demands a sacrifice, and then actually forbids and prevents its completion, is met by the very significant change in the names of God, since God who commands Abraham to offer Isaac, is called חָאֶלֹהִום, but the actual completion of the sacrifice is prevented by יהוה, who is identical with the מַלְאַךְ יְהוָֹה. Neither יהוה, the God of salvation, or the God of the covenant, who gave to Abraham the only son as the heir of the promise, demands the sacrifice of the promised and given heir, nor אלהים, God the creator, who has the power to give and take away life, but האלהים, the true God, whom Abraham knew and worshipped as his personal God, with whom he had entered into a personal relation. The command (coming from the true God, whom Abraham served) to yield up his only and beloved Song of Solomon, could have no other object than to purify and sanctify the state of the heart of the patriarch towards his Song of Solomon, and towards his God; an object corresponding to the very goal of his calling. It was to purify his love to the son of his body from all the dross of fleshly self-love, and natural self-seeking which still clave to it, and so to glorify it through love to God, who had given him his Song of Solomon, that he should no more love his beloved son as his flesh and blood, but solely and only as the gracious gift and possession of God, as a good entrusted to him by God, and which he was to be ready to render back to him at any and every moment. As Abraham had left his country, kindred, father’s house, at the call of God, so he must, in his walk before God, willingly bring his only Song of Solomon, the goal of his desires, the hope of his life, the joy of his old age, an offering. And more than this even. He had not only loved Isaac as the heir of his possessions (Genesis 15:2,) but upon Isaac rested all the promises of God, in Isaac should his seed be called (Genesis 21:12). The command to offer to God this only son of his wife Sarah, in whom his seed should become a multitude of nations (Genesis 17:4; Genesis 17:6; Genesis 17:16), appeared to destroy the divine promise itself; to frustrate not only the wish of his heart, but even the repeated promises of his God. At this command should his faith perfect itself to unconditional confidence upon God, to the firm assurance that God could reawaken him from the dead. But this temptation has not only the import for Abraham, that he should, through the overcoming of flesh and blood, be fitted to be the father of believers, the ancestor of the Christ of God; through it, also, Isaac must be prepared and consecrated for his calling in the history of salvation. As he suffered himself, without resistance, to be bound and laid upon the altar, he gave his natural life to death, that he might, through the grace of God, rise to newness of life. Upon the altar he was sanctified to God, consecrated to be the beginner of the holy Church of God, and thus “the later legal consecration of the first-born was completed in him” (Delitzsch). As the divine command, therefore, shows in all its weight and earnestness the claim of God upon his own, to sacrifice all to him, even the most dear (comp. Matthew 10:37, and Luke 14:26), penetrating even to the very heart, so the issue of the temptation teaches that the true God does not demand from his worshippers a bodily human sacrifice, but the spiritual sacrifice, the unconditional yielding up of the natural life, even unto death. Since through the divine providence Abraham offered a ram for a burnt-offering, instead of his Song of Solomon, the animal sacrifice was not only offered as a substitute for the human sacrifice, and sanctioned as a symbol of the spiritual sacrifice of the person himself, well pleasing to God, but the offering of human sacrifices by the heathen, is marked as an ungodly ἐθελοθρησκεία, judged and condemned. And this comes to pass through Jehovah, the God of salvation, who restrains the completion of the external sacrifice. Hence, this event, viewed with respect to the divine preparation of salvation, wins for the church of the Lord prophetic significance, which is pointed out with peculiar distinctness in the place of this sacrifice, the mount Moriah, upon which, under the legal economy, all the typical sacrifices were brought to Jehovah, upon which, also, in the fulness of time, God the Father, gave his only-begotten Son an atoning sacrifice for the sins of the world, in order, through this one true sacrifice, to raise the shadowing image of the typical animal sacrifice to its truth and real nature. If, therefore, the destination of Moriah, as the place for the offering of Isaac, with the actual offering of the ram in his stead, should be only at first typical, with reference to the significance and object of the Old Testament sacrifice, still this type already, also, points down to that in the future appearing antitype, when the eternal love of the Heavenly Father, itself, did what it demanded here from Abraham, namely, spared not his only-begotten Song of Solomon, but gave him, for us all, up to that death actually, which Isaac only endured in spirit, that we might die with Christ spiritually, and with him rise to eternal life (Romans 8:32; Romans 6:5, etc.), pp177–17.—A. G.]

DOCTRINAL AND ETHICAL
1. The ruling thought in this whole narrative, is the perfection of the obedience of faith of Abraham, not merely, however, in the sacrifice of his Song of Solomon, but also in his readiness to perceive the revelation of Jehovah, which forbids the killing of his Song of Solomon, and causes the symbolic killing of the sacrifice provided as the seal and confirmation of the spiritual sacrifice. Faith must prove itself in the inward hearty concession of the dearest objects of life, even of all our own thoughts, as to the realization of salvation, present and future, to the providence of the grace of God. But it cannot complete itself with reference to this salvation, without purifying itself, or allowing itself to be purified from all traditional, fanatical ideas, or misconceptions of faith. In the completion of faith, the highest divinity coincides with the purest humanity. The sacrifice of Isaac Isaiah, therefore, the real separation of the sacred Israelitish sacrifice from the abominations of human sacrifices. “These sacrifices, especially of children, were customary among the pre-Hebraic nations of Palestine (2 Kings 16:3; Psalm 106:38), among the kindred Phœnicians (Porphyr. de abstin. ii56; Euseb. Prœpar. ev. i10, and Laudd. Const. xiii4), among their descendants, the Carthaginians (Diod. xx14, Plutarch, etc.), among the Egyptians (Diod. i88, etc.), among the tribes related with Israel, the Moabites and Ammonites (2 Kings 3:27) who honored Moloch with them (Leviticus 18:21; Leviticus 20:2), appear also in the Aramaic and Arabian tribes (2 Kings 7:31 ff.), as well as in Ahaz among the Israelites (2 Kings 16:3 ff.), but were forbidden by the law (Deuteronomy 12:31), and opposed by the prophets (Jeremiah 7:31 ff.). They were thus generally spread through the cultus of the nations in contact with Israel, but were entirely foreign to its legally established religion.” Knobel. According to Hengstenberg, the human sacrifice does not belong to heathenism in general, but to the darkest aspect of heathenism (Beiträge iii. p144). Kurtz believes that he gives the correction (p210). The fact that the spirit of humanity among the Greeks and Romans opposed the human sacrifice (see Lange: Positive Dogmatik, p862), loses its force with him, since he ascribes this opposition to the religious and rationalistic superficialty of their times; the human sacrifices are, indeed, a fearful madness, but a madness of doubt as to the true sacrifice, of hopelessness as to finding the true atonement. But the true atonement is even in the death of Christ, the obedient concession of Christ to the judgment of God; and the analogy of the crucifixion of Christ in the Moloch-sacrifice, must be distinguished from it both on the side of Judaism and of the world. The entire perversion of the fact that the religion of Jehovah abhors and rejects the human sacrifice, as it has been introduced by Vatke and Von Bohlen (the religion of Jehovah stood originally upon the same plane with the Moloch service), and has been completed by Daumer, Kurtz has examined and exposed in a most satisfactory way (p 204 ff.). [The arbitrariness and blasphemy of Daumer, and the boldness with which he makes his assertions in the face of all history, render his work unworthy of any serious refutation. And Kurtz justly treats it with ridicule.—A. G.] Ghillany’s essay: “The Human Sacrifice of the Old Hebrews,” may be, also, consulted here, but is essentially one with Daumer.

2. The sacrifice of Isaac has an inward connection with the expulsion of Ishmael, which will appear more clearly if we recollect that the age of both at the time of these events must have been nearly the same. Thus must Abraham repent in the history of Isaac, the human guilt which lay in his relation to Ishmael. But as he had surely doubted a long time as to the choice of Ishmael, so also a doubt intrudes itself as to the literal external sense of the divine command in regard to Isaac; a doubt which can no more prejudice or limit the divine revelation than perhaps the doubting thought of Paul upon the way to Damascus, but rather serves to introduce the new revelation. [The narrative of Paul’s conversion will not bear out this comparison. He does not seem to have been in any doubt, but was, as he himself says, conscientious. He verily thought that he ought to persecute the Church of God.—A. G.]

3. The distinction between the divine revealed command and Abraham’s misconception of it, is similar to the distinction between the infallible conscience[FN13] and the fallible judgment in regard to conscience, which has not been sufficiently noticed in theology. Thus also Peter, on his way from Joppa to Cæsarea, with the divine commission to convert Cornelius, might have connected with it the misconception that he must first circumcise him, but the further revelation tears away the misconception. The stripping away of the erroneous and unessential ideas of the time, belongs also to a sound development of faith.

4. The burnt-offering of Abraham appears here as the foundation and central point of all the typical sacrifices in Israel. Its fundamental thought is the spiritual yielding of the life, not the taking of the bodily life. It receives its wider form in the Passover lamb, in which the division of the offerings is already intimated, viz, the thank or peace-offering and the consecrated killing on the one hand, and the sin-and guilt- (trespass) offering and the imprecatory offering on the other, The peculiar atonement offering is a higher centralization and completion, in which the whole system of offerings points to that which is beyond and above itself.

5. The mountain of Jerusalem receives, through the offering of Abraham, its preconsecration to its future destination as the later mount Moriah upon which the temple stood, the preconsecration of the historical faith in God, which transcends the unhistorical faith in God of Melchizedec.

6. The Angel of the Lord gives the more accurate and particular definition of that which Elohim has pointed out in the more general way.

7. The obedience of faith which Abraham renders in the sacrifice of Isaac, marks the historical perfection of his faith, in a decisive test. It marks the stage of the New Testament δοκιμή, or sealing (see the Biblework upon James).

8. The typical significance of the sacrifice of Isaac is so comprehensive that we may view it, in some measure, as embracing all Old Testament types, just as the sacrifice of Abraham itself may be regarded as including the whole Mosaic system of sacrifices. The sacrifice itself is the type of the sacrificial death of Christ, and indeed, just as truly, in reference to the interest of God, as to the interest of the world in this fact. The self-denial of Abraham is a copy, a symbol (not perhaps a type) of the love of God, who gave his only-begotten Son for the salvation of the world (John 3:16 : Romans 8:32). The sacrificial act of Abraham, as also the enduring silence of Isaac, is typical in reference to the two sides of the suffering obedience of Christ, as he is priest and sacrifice at the same time. Isaac received again from the altar is now, in reference to Abraham, a God-given, consecrated child of the Spirit and of promise: in reference to Christ, a type of the resurrection, and therefore, also a type of the new resurrection life of believers.

9. Since Abraham must have reconciled the promise, earlier connected with the person of Isaac, with the command to offer Isaac as he understood the command, he was necessarily driven to the hope of a new awakening, as this is admirably expressed in the Epistle to the Hebrews (Genesis 11:19). Luther remarked upon the obedience of faith: “Faith reconciles things which are contrary.” [Abraham’s faith rested not upon the conclusions of his understanding, but upon the word of God. The nature and strength of his faith appear in that he held to the promise while he went promptly to do what, to human view, seemed to prevent its fulfilment. He set to his seal that God was true. He believed that God would fulfil all that he had promised. How he did not stay to question. This is true faith. It takes the word of God as it Isaiah, in the face of all difficulties, and acts upon it.—A. G.] But this reconciliation of apparent contradictions does not happen in this method, that faith in blind passivity receives and holds the contradictions, or rather, suffers them to remain (as, e.g, universal grace and particular election), but that faith itself is brought, through the spirit of Revelation, to a higher standpoint. [But is not this standpoint just that from which faith receives truths apparently contradictory, upon their own evidence in the word of God, and holds them, though it is not seen how they can be reconciled?—A.G.]—In the anticipating activity of his faith, Abraham gained the idea of the resurrection, but in the actual issue of the history of the sacrifice he gained the idea of the true sacrifice (Psalm 51:18-19 : Hebrews 10:19 ff.), as also the fundamental form of the Old Testament sacrifice. [In the stead of his son. “The wonderful substitution in which God set forth, as in a figure, the plan of the Mosaic economy, for the offering of animal victims instead of human sacrifices—pointing forward to the only acceptable substitute whom they foreshadowed, who is God’s Lamb and not man’s—the Lamb of God’s providing and from his own bosom. His only-begotten and well-beloved Song of Solomon, the man—the God-man.” Jacobus. And this great doctrine, running through the whole system of sacrifice, culminates in the sacrifice of Christ—the innocent in the stead of the guilty.—A. G.]

10. Delitzsch: “The concession unto death at the threshold of the preliminary history of the new-humanity is not completed, but merely a prefiguration, for Isaac’s death would have been useless, but the concession unto death at the threshold of the history itself is completed, because the fulfilling and perfection of the death of Christ is the passing of himself, and with him of humanity, into life. Judaism believes differently. It sees in the sacrifice or binding of Isaac an act serviceable for all time, and bringing Israel into favour with God. Where the Church prays for the sake of the suffering and death of Jesus Christ, the Synagogue prays for the sake of the binding of Isaac” (p418).

11. The oath of Jehovah. It is not merely the basis for the oaths of men, but: 1. The expression of the absolute self-determination, consciousness, and faithfulness of the personal God;[FN14] 2. The expression of a corresponding unshaken certainty of faith in the hearts of believers; 3. The expression of the indissoluble union between the divine promise and the human assurance.

12. The name Moriah[FN15] points out that as God himself perceives (selects) his sacrifice in the readiness of an obedient heart to make the sacrifice, man should wait in expectation, and not make an arbitrary and abominable sacrifice.

13. W. Hoffmann: “Until now we hear only of the bruiser of the serpent, of a conqueror, of a blessing of the nations, of a dominion; in short only the image of a great king and dominion, could present itself to human thought as the form in which the divine salvation should reach perfection. But now sorrow, concession, death, the rendering of self as a sacrifice, enter into the circle of the hope of salvation, and indeed so enter that the hope of salvation and the sacrifice belong together and are inseparable.”

14. The completion of the promise.[FN16] As the whole history of the sacrifice of Isaac is typical, so also is the expression of the completed promise. It refers beyond Israel, to the innumerable children of Abraham by faith, and the conquest of the world, promised to them, appears both in the aspect of a contest, as in that of the solemn feasts of victory and blessing.

15. We cannot say directly that Abraham sacrificed Isaac as a natural Song of Solomon, that he might receive him again sanctified and as a spiritual son. For Isaac was given to him as the son of the promise from his birth. But he sacrificed him in his present corporeal nature, that he might receive him again as the type of a second, new, and higher life. Thus Israel must sacrifice its ideas of the present kingdom of God in order to gain the true kingdom of God which is not of this world. The want of this idea of sacrifice betrays the most of them into unbelief through Chiliastic dreams. It happens similarly to all who, in the sacrificial hour appointed by God, will not sacrifice their inherited ideas that they may gain a glorified form of faith. On the other hand, every arbitrary external sacrifice is regarded and judged as a self-chosen service of God.

16. The meaning of the ram in the sacrifice of Abraham is not to be lightly estimated. It designates figuratively the fact, that Christ also, in his sacrificial death, has not lost his own peculiar life, but, as the leading shepherd of his flock, has only sacrificed his old temporal form of a servant, in order that through his death he might redeem them from death, the fear of death, the bondage of sin and Satan, and introduce them into a higher, deathless life.

[In the person of Abraham is unfolded that spiritual process by which the soul is drawn to God. He hears the call of God, and comes to the decisive act of trusting in the revealed God of mercy and truth, on the ground of which act he is accounted as righteous. He then rises to the successive acts of walking with God, covenanting with him, communing and interceding with him, and at length withholding nothing that he has or holds dear from him. In all this we discern certain primary and essential characteristics of the man who is saved through acceptance of the mercy of God proclaimed to him in a primeval gospel. Faith in God (Genesis 15), repentance towards him (Genesis 16), and fellowship with him (Genesis 18), are the three great turning-points of the soul’s returning life. They are built upon the effectual call of God (Genesis 12), and culminate in unreserved resignation to him (Genesis 22). With wonderful facility has the sacred record descended in this pattern of spiritual biography, from the rational and accountable race to the individual and immortal soul, and traced the footsteps of its path to God. Murphy p342.—A. G.]

HOMILETICAL AND PRACTICAL
Through the traditional exegetical interpretation, the sacrifice of Isaac has often been used homiletically without due caution. What Kurtz in his work asserts with confidence we often hear also from the pulpit—God commanded Abraham to kill his son Isaac. Thus a gross sensuous interpretation in fact transforms a history which is the key to the nature of the whole Old-Testament sacrificial system, which presents in a striking light the humane aspect of the theocracy in contrast with heathenism, into an offence to the human and Christian feeling, i.e, an offence which is burdensome and injurious to a limited and contracted theology, but must be carefully distinguished from the offences or difficulties of unbelief. We make this remark notwithstanding Kurtz thinks that he must administer to us a rebuke for similar utterances (p206). Luther also has already spoken of the difficulty in treating this passage correctly.

Genesis 22:1. The testing or trying of Abraham, as full of temptation: 1. As a temptation; 2. as a testing. Or: 1. The sacrifice of God; 2. Abraham’s obedience of faith.

Genesis 22:2. Abraham’s sacrifice: 1. The command of God; 2. the leading of God; 3. the decision of God; 4. the judgment of God.

Genesis 22:3. Abraham’s obedience of faith: 1. Faith as the soul of obedience; 2. obedience as the full preservation of faith.—Abraham’s sealing.

Genesis 22:16. The oath of God: 1. What it means; 2. as it perpetuates and generalizes itself in the sacraments; 3. to whose advantage it will be.—The silence of Isaac.

Genesis 22:4. Abraham’s journey to Moriah an image of the way to all true sacrifice: 1. The journey thither; 2. the journey home.—Moriah, or the meeting of God with the sacrificing believer: 1. God sees; 2. he is seen, appears; 3. he cares for, provides; 4. he himself selects his sacrifice; 5. he gives to man in an eternal form what he has taken from him in a temporal form.

Starke: (Moses does not relate the peculiar time of this severe test of Abraham’s faith. Some place it in the thirteenth, others in the fifteenth, and still others in the thirty-fifth or thirty-seventh year of Isaac. Because in this whole transaction Isaac was a type of Christ, and he finished the work of redemption, through his death, in the thirty-third, or according to others the thirty-fourth, year of his age, it may well be thought that in this year also Isaac was led out as a sacrifice.—The existing incorrect use of the typology still runs through the misconceptions of Passavant and Schwenke. He is three and thirty years old, says Schwenke; and Passavant says he was grown up to be a mature man.)—Some reckon ten temptations wherein Abraham’s faith was put to the test, among which this was the last and most severe: 1. When he must leave his fatherland at the call of God (Genesis 12:1), etc.

Genesis 22:2. (Offer him there, put him to death with thine own hand, then burn the dead body to ashes, thus make him a burnt-offering.—Luther and others think that Adam, Cain and Abel, Noah also when he came from the ark, held their worship of God and sacrificed upon this mountain. Hence the Arabic and both the Chaldaic interpreters name it the land of the worship and service of God.—Various ancient utterances as to the mountain of Moriah and its meaning follow.)

Genesis 22:4. God reveals the place where our Saviour should suffer and die, earlier than the city in which he should be born (we must distinguish, however, between verbal and typical prophecy).—The two servants of Abraham. It is scarcely, at least not seriously, to be conjectured even, as the Chaldaic interpreters suppose, that they were Ishmael and Eliezer.—Neither Sarah nor Isaac knew at the time the special object of the journey. Undoubtedly the mother would have placed many hindrances in the way, and would have sought to dissuade Abraham for entering it.—When it is said (Hebrews 11:19) that he had received him as a figure, we discern what Abraham knew through the illumination of the Holy Spirit.[FN17] (At all events Abraham knew that the sacrifice of the first-born should henceforth be an ordinance of God, and that this should culminate in a closing sacrifice bringing salvation).—The three days of the journey.—Abraham must in his heart hold his son as dead, as long as Christ should lie in the grave.—But one must above all else guard against a self-chosen service of God.—Upon Genesis 22:8. He stood at the time in the midst of the controversy between natural love and faith.—(The altar upon Moriah. The Jews think that it was the altar which Noah had built upon this mountain after the flood, which time had thrown into ruins, but was again rebuilt by Abraham.)—Upon Genesis 22:13. The LXX render, in the thicket, Sabek. They regarded it as a proper name, which shows the ignorance of the Hebrew language in the Greek commentators, after the Babylonian captivity. Starke records the fact, that some “Papists” refer the expression of Christ upon the cross, lama sabacthani, to this bush Sabek, and that Athanasius says, Planta Sabek est venerand crux.—Comparison of the sacrifice of Isaac with the death and resurrection of Jesus (1 Corinthians 10:13).

Genesis 22:10. Lange: God knows the right hour, indeed, the right moment, to give his help.—Bibl. Wirt.: If our obedience shall please God, it must be not merely according to examples without command, but in accordance with the express word of God.—Bibl. Tub.: Genesis 22:11. When we cannot see on any side a way of escape, then God comes and often shows us a wonderful deliverance.—Hall: The true Christian motto through the whole of life is: The Lord sees me.

Genesis 22:15. The last manifestation of God with which Abraham was directly honored, which appears in the Holy Scriptures.—The oath of God: just as if he had sworn by his name, or by his life. In place of this form of speech Christ uses very often the Verily.— John 16:20.—What one gives for God, and to him, is never lost. [Not only not lost, but received back again in its higher form and use. Even so every child of Abraham must hold all that is most precious to him as the gift of God’s grace; must first yield to God the blessings which seem to come to him as to others, as mere natural blessings, and then receive them back as coming purely from his grace.—A. G.]

Lisco: What could better teach the Jews the true idea and aim of the whole sacrificial service (the perfect yielding to God) than the history of Abraham? Genesis 22:6. Thus Jesus bare his cross. Genesis 22:18. The great blessing is Christ who brings blessings to all nations (Acts 3:25; Galatians 3:8).—When God brings a dear child near to death, or indeed calls it away, he thus proves us in a like way.—Gerlach: The name Moriah signifies, shown, pointed out, by Jehovah, and refers especially to the wonderful pointing to the ram, through which Isaac was saved, since this was for Abraham the turning-point of the history, through which God confirmed his promise and crowned the faith of Abraham.

Genesis 22:12. God knows: he knows from experience, from the testing, that the man remains faithful to him, since without the test his faithfulness is uncertain. He foreknew it, in so far as he foreknew the result of the trial.—Calw. Hand.: God naturally lays such severe trials not upon children, but upon men.—Abraham kept his faith in God, as Jehovah, through his act; now also God will approve himself to Abraham, as Jehovah.—This same promise appears here for the third time (Genesis 12:3; Genesis 18:18) as a reward for Abraham’s obedience and triumph of faith.—Each new well-endured trial of faith leads to greater strength of faith; the fruit of faith yields nourishment again to faith itself.—The act of faith on the part of Abraham here described, is held, not only by Jews and Christians, but even by Mohammedans, as the very acme of all his testing, and as the most complete obedience of his faith.—Schröder: Genesis 22:1. He is constantly leading us into situations in which what lies concealed in the heart must be revealed.—The devil tempts that he may destroy; God tempts that he may crown (Ambrose).—The temptation has as a presupposition, that God has not yet been perfectly formed in us (Hengstenberg).—The idea of the sacrifice (1 Samuel 1:25). And they slew the bullock and brought the child to Eli (comp. Hosea 14:2; Micah 6:7; Psalm 40:7-9; Psalm 51:19).—For this whole history, see the similar history (Judges 11). That Abraham himself is the priest, and his own heart, his own deepest love, and all his blessing, is the sacrifice, this constitutes the severity of the test (Krummacher).[FN18]
Genesis 22:5. We cannot regard these words as mere empty words; it is rather the word of hope which had not forsaken Abraham (Baumgarten; also Gerlach).—According to the Epistle to the Hebrews, an intimation of the hope of the reawakening of Isaac. “But then, indeed, some one objects, the very severe and weighty thing in the sacrifice is taken away.” Strauss replies to this by an allusion to the painfulness of the death-beds of children to their parents, even when they are assured of their resurrection.—It is a more wonderful faith which supports itself even to the issue which he did not see, as if he saw it (Strauss).

Genesis 22:9. The son is silent before the father, as the father before God, and the child obeys the parents as the parents obey the Lord (Strauss).—A sacred contention finds place here. One elevates himself above human nature; to the other to resist the father seems more terrible than death (Gregory Nyssa). Genesis 22:12. The apostle (Romans 8:32) takes up again the last words of the Angel, and thus indicates the typical relations of the event.

Genesis 22:13. The entire Levitical system of sacrifices is only an extension of this sacrifice of the ram (Richter).—It is remarkable that the ram is destined among the Greeks and Romans as the substitutionary sacrifice in the gravest cases (Baumgarten). It happens at first according to the ordinance, that God by virtue of his concealed providence places and controls what may serve us, but it follows upon this that he stretches out his hand to us, and reveals himself in an actual experience (Calvin).

Genesis 22:18. The blessing given to the nations in the seed of Abraham, they shall themselves come to desire and wish (Baumgarten). Abraham’s obedience is named here as a reason of the promise. This Isaiah, too, a new reason (Baumgarten).—(Abraham’s obedience Isaiah, however, not so much a reason of the promise as of the sealing of the promise through an oath.)—The promise is the promise of the covenant. On the one hand it rests fundamentally upon the grace of God, on the other it is introduced for Abraham through the obedience of faith.—Abraham receives the name of the father of believers through this completion of his faith (Baumgarten). (Certainly also through the whole development of his faith.)

Genesis 22:16. There is a constant reference to this passage, as to the solemn, great, and final explanation. Thus in Genesis 24:7; Genesis 26:3; Exodus 33:1; Numbers 32:11; Deuteronomy 29:13; Deuteronomy 30:20; Deuteronomy 34:4; Luke 1:73; Acts 7:17; Hebrews 6:13 (Drechsler).—It claims our notice still, that the Jews hold the binding, of Isaac (Genesis 22:9) as a satisfaction, and use in prayer the words, Consider the binding of thine only one (see above). “Indeed, one hundred and sixty millions of Mohammedans, also read in their Koran to-day. This truly was a manifest testing” (Zahn).—Robinson’s description of Beersheba.—Schwenke: The Lord knows how to reward his own.—Passavant: Abraham journeys the first, the second, the third day in silence.—Precious school of faith, the highest, the most sacred school, how art thou now so greatly deserted?—Abraham has become the father of Christians.

Genesis 22:14. God sees, he will see, choose.—Reflection upon the children of Abraham.—The future of Israel, of believers, etc.—(Passavant closes his work with these reflections.)—W. Hoffmann: The consecration of the promise through sacrifice: 1. The concession of the promised Song of Solomon 2. the new reception of the promised son.—According to this history God tempted Abraham. There the key is placed in your hand. It was said indeed before, that the purpose of God was not to secure an external offering, but an inward sacrifice, etc. In this inbeing of the internal and external, in this interworking of the divine and human, of the eternal and the earthly, there lay a severe temptation, a constant inducement, to the believers of the Old Testament, to rest satisfied with the mere external, the mere shell, the sweet kernel, the fruit of life itself being forfeited, to go on in security, indeed oftentimes to grow proud of their possession.

Genesis 22:1. In how many ways he enters the family and calls to the father Abraham! and when you know the voice of the Lord, thus answer: Here am I.—Upon Isaac. Almost entirely a feeble repetition of what has appeared in the life of Abraham. Genesis 22:9. But he lay upon the altar in full consciousness and in silence. There he lay himself, as a dumb sacrificial lamb, at the feet of God. This is sufficient for a lifetime of more than a century, and imparts to it, contents, and a character, which admit of no exchange for the better.—He gives Isaac to him in another way than that in which he had called him his own at first. The whole glory of a wonderful future surrounds the head of Isaac.—Taube: The obedience of faith, or how first in the yielding of that which is most precious faith is tested: 1. God brings us to this proof at the right time; place yourselves therefore in his hands, as Abraham; 2. these tests are very severe, and will ever grow more severe in their progress, for they demand the death of self; 3. these tests have a blessed end for the tried and approved believer; therefore let us follow the footsteps of Abraham.—Heuser: The way of Abraham to the sacrifice.—The offering up of Isaac: 1. In its historical detail; 2. in its inward typical meaning.

Footnotes:
FN#1 - Genesis 22:1.—נִסּהָ, to try, to prove, to put to the test. And, since men are tested only as they are placed in circumstances of temptation, to tempt.—A. G.]

FN#2 - Genesis 22:2.—Or where Jehovah is seen, appears, is manifested.—A. G.]

FN#3 - Genesis 22:2.— Hebrews, Make him ascend for a burnt offering.—A. G.]

FN#4 - Genesis 22:8.—Will see for himself a lamb.—A. G.]

FN#5 - Genesis 22:14.—Lit, Jehovah shall be seen—or appear—or be manifested. Most of the early versions render Jehovah in the nominative.—A. G.]

FN#6 - We congratulate ourselves upon securing Dr. Paulus Cassel to prepare the Bibelwerk upon the book of Judges, who has shown in his condensed article, “Jephthah,” in Herzog’s Real Encyclopedia, that he will not suffer himself to be imposed upon by the massive traditional misinterpretation of this passage (for whose exegetical restitution Hengstenberg has rendered important service), to the injury of a free and living interpretation of it.

FN#7 - Comp. with this history the revelation of God in the mount, recorded in 2 Samuel 24:25; 2 Chronicles 7:1-3, and Luke 2:22-28.—A. G.]

FN#8 - God will provide himself. “Another prophetic speech;” and how significant!—A. G.]

FN#9 - All the commentators dwell upon the tenderness and beauty of the scene here described. But no words can make it more impressive.—A. G.]

FN#10 - How it brings before us the Lamb who was led to the slaughter.—A. G.]

FN#11 - Abraham offers the ram as a substitute for Isaac. He withholds not his only son in intent, and yet in fact he offers a substitute for his son. Murphy, p341.—A. G.]

FN#12 - This is the only instance of God’s swearing by himself in his intercourse with the patriarchs—a proof of the unique importance of this event. Wordsworth, p101.—A. G.]

FN#13 - This assumes what, to say the least, is a matter of doubt, and is against the general faith of the Church, that the conscience itself has not suffered in the ruins of the fall. There is ground for the distinction, but we cannot hold that the conscience is infallible.—A. G.]

FN#14 - An oath with God is a solemn pledging of himself in all the unchangeableness of his faithfulness and truth to the fulfilment of the promise. Murphy, p341.—A. G.]

FN#15 - The Mount of the Lord here means the very height of the trial into which he brings his saints. There he will certainly appear in due time for their deliverance. Murphy, p341.—A. G.]

FN#16 - In this transcendent blessing, repeated on this momentous occasion, Abraham truly saw the day of the seed of the woman, the seed of Abraham, the Son of man. Murphy, p342.—A. G.]

FN#17 - Isaac’s deliverance was a parable or figure, viz, of Christ’s resurrection. Wordsworth, p101.—A. G.]

FN#18 - What God required of Abraham was not the sacrifice of Isaac, but the sacrifice of himself. Wordsworth, p97.—A. G.]

Verse 20
ELEVENTH SECTION

The sorrows and joys of Abraham’s domestic life. The account and genealogy of those at home. Sarah’s death. Her burial-place at Hebron; the seed of the future inheritance of Canaan. The theocratic foundation of the consecrated burial
Genesis 22:20 to Genesis 23:20
20And it came to pass after these things that it was told Abraham, saying [what follows], 21Behold, Milcah, she hath also borne children unto thy brother Nahor; Huz [see Genesis 10:23; a light sandy land, in northern Arabia] his first born, and Buz [a people and region in western Arabia] 22his brother, and Kemuel [the congregation of God] the father of Aram. And Chesed [the name of a Chaldaic tribe], and Hazo [an Aramaic and Chaldaic tribe; Gesenius: perhaps for חָזוֹה, vision], and Pildash [Fürst: פֶּלֶד אָשׁ, flame of fire], and Jidlaph [Gesenius: tearful; Fürst: melting away, pining], and Bethuel [Gesenius: man of God. Fürst: dwelling-place or people of God]. 23And Bethuel begat Rebekah [Ribkah, captivating, ensnaring; Fürst: through beauty]: these eight Milcah did bear to Nahor, Abraham’s brother 24 And his concubine, whose name was Reumah [Gesenius: raised, elevated; Fürst: pearl or coral], she bare also Tebah [Fürst: extension, breadth; a locality in Mesopotamia], and Gaham [Gesenius: having flaming eyes; Fürst: the black; an Aramaic, dark-colored tribe], and Thahash [the name of an unknown animal: badger, marten, seal?], and Maachah [low-lands; a locality at the foot of Hermon; used besides as a female name].

Genesis 23:1.And Sarah was an hundred and twenty and seven years old: these were the years of the life of Sarah 2 And Sarah died in Kirjath-arba [city of Arba]; the same is Hebron in the land of Canaan: and Abraham came to mourn for Sarah, and to weep for her.

3And Abraham stood-up from before his dead, and spake unto the sons of Heth, saying, 4I am a stranger and a sojourner [not a citizen] with you: give me a possession of a burying-place with you, that I may bury my dead out of my sight 5 And the children of Heth answered Abraham, saying unto him, 6Hear us, my lord: thou art a mighty prince [a prince of God] among us: in the choice [most excellent] of our sepulchres bury thy dead: none of us shall withhold from thee his sepulchre, but that thou mayest bury thy dead 7 And Abraham stood up, and bowed himself to the people of the land, even to the children of Heth 8 And he communed with them, saying, If it be your mind [soul, soul-desire] that I should bury my dead out of my sight, hear me, and entreat for me to Ephron [Fürst: more powerful, stronger] the son of Zohar [splendor, noble]. 9That he may give me the cave of Machpelah [Gesenius: doubling; Fürst: winding, serpentine], which he hath, which is in the end of his field; for as much money as it is worth [full money] he shall give it me for a possession of a burying-place [hereditary sepulchre] among you 10 And Ephron dwelt [sat] among the children of Heth. And Ephron the Hittite answered Abraham in the audience [ears] of the children of Heth, even of all that went in at the gate of his city, saying, 11Nay, my lord, hear me: the field give I thee, and the cave that is therein, I give it thee; in the presence of the sons of my people give I it thee: bury thy dead 12 And Abraham bowed down himself before the people of the land 13 And he spake unto Ephron in the audience of the people of the land, saying, But if thou wilt give it, I pray thee, hear me [give me hearing]: I will give thee money for the field; take it from me, and I will bury my dead there 14 And Ephron answered Abraham, saying unto him, 15My lord, hearken unto me: the land is worth four hundred shekels of silver; what is that betwixt me and thee? bury therefore thy dead 16 And Abraham hearkened [followed] unto Ephron; and Abraham weighed to Ephron the silver which he had named in the audience of the sons of Heth, four hundred shekels of silver, current money with the merchant.

17And the field of Ephron, which was in Machpelah, which was before Mamre, the field, and the cave which was therein, and all the trees which were in the field, that were in all the borders round about, were made sure [stood] 18Unto Abraham for a possession in the presence of the children of Heth, before all that went in at the gate of his city 19 And after this Abraham buried Sarah his wife in the cave of the field of Machpelah before Mamre: the same is Hebron in the land of Canaan 20 And the field, and the cave that is therein, were made sure unto Abraham for a possession of a burying-place by the sons of Heth.

EXEGETICAL AND CRITICAL
1. Survey. The two sections which we have here placed together, with the following and the last sections of the life of Abraham, form a contrast with his previous history. The revelations from God, the wonderful events of his life, cease, for Abraham’s life of faith is completed with the sacrifice of Isaac. To the wonderful completion of the faith of Abraham there is now added the purely natural and human perfection of Abraham. Its history is certainly much shorter, but it is at the same time a proof that the miraculous in the Old Testament does not stand in any exclusive relation to the material and human. A mythology seeking to produce effect, would have closed the life of the father of the faithful with some splendid supernatural or heroic events. It Isaiah, on the other hand, a trait of the true historical character of the tradition here, that it closes the life of Abraham in the way already stated. But at the same time the true christological character of the Old Testament history, wherein it forms the introduction to the New Testament manifestation of the God- Prayer of Manasseh, discovers itself therein, that the history of the life of Abraham does not close abruptly with his greatest act of faith, but that from and out of this act of faith there proceeds a natural and human progress of a consecrated and sanctified life, a course of life into which even the second marriage of Abraham does not enter as a disturbing element. A termination of this kind has already appeared in the life of Noah, appears later in the life of Jacob; and has its New Testament counterpart in the history of the forty days of the risen Christ. But as in the life of Jesus, so in the life of Abraham, the events after the great contests of faith are not without importance. The two sections which we have combined under this point of view, the family sorrows and family joys of Abraham point downwards to the history of Isaac and Israel. From the son of Abraham there must now be a family of Abraham, and to this the family genealogy of the house of Nahor serves as an introduction. This genealogical register first names Rebekah, and then lays the ground for the mission and the wooing of the bride by Eliezer (Genesis 24), a history in which also the wooing of his bride by Jacob is introduced through the mention of Laban. But as the history of the family of Abraham is introduced through the record of the house of Nahor, so also is the first possession of Abraham and his descendants in Canaan introduced by the narrative of the death of Sarah. The burial-place in the cave and field of Machpelah, are made a point of union for the later appropriation of Canaan by the people of God, just as in the new covenant, the grave of Christ has introduced for Christians the future possession of the earth; a method of conquest which unfolds itself through the graves of the martyrs and the crypts of Christian churches throughout the whole world. “The testing of the faith of Abraham is completed with the sacrifice of Isaac, the end of his divine calling is fulfilled, and henceforward the history of his life hastens to its conclusion. It is altogether fitting that there should follow now, after this event, a communication to him concerning the family of his brother Nahor (Genesis 11:27 ff.), which is joined with so much appropriateness to the sacrifice of Isaac, since it leads on to the history of the marriage of the heir of the promise. The גַּם הִיא (comp. Gen _2:29) also points to this actual connection. As Sarah had borne a son to Abraham, Milcah also bare sons to Nahor. גַּם הִיא of Genesis 23:24 refers back to Genesis 23:20.” Keil.—Schröder: “This paragraph is merely a continuation of Genesis 11:27 ff. As Genesis 19:37-38, brought the side line of Haran to its goal and end, so here the side line of Nahor is continued still further, a testimony, moreover, that Moses never loses the genealogical thread of the history.”

2. Genesis 22:20-24. Knobel holds the number twelve of the sons of Nahor, as also of the sons of Ishmael (Genesis 25:13 ff.) for an imitation of the twelve tribes of Israel. It is unjustifiable to infer from such accidental, or even important resemblances, without further grounds, that the record is fiction. It is certainly true also, that of the sons of Nahor, as also of the sons of Jacob, four are the sons of a concubine. Still, as Keil observes in the history of the sons of Jacob, there are two mothers as also two concubines. Keil also opposes, upon valid grounds, the view of Knobel, that the twelve sons of Nahor must signify twelve tribes of his descendants; thus, e.g, Bethuel does not appear as the founder of a tribe. “It is probably true only of some of the names, that those who bore them were ancestors of tribes of the same name.” Keil.—Huz his first-born.—He must be distinguished from the son of Aram (Genesis 10:23), and from the Edomite (Genesis 30:28). Knobel holds that he must be sought in the neighborhood of the Edomites.—Buz.—“Also, since this tribe is mentioned (Jeremiah 25:23) in connection with Dedan, and Thema, aud since Elihu, the fourth opponent of Job, belonged to it (Job 32:2).” Knobel.—Kemuel—“Is not the ancestor or founder of the Aramaic people, but an ancestor of the family of Ram, to which the Buzite, Elihu, also belonged, since אֲרָם stands for רָם.” Keil.—Chesed.—The chief tribe of the Chaldees appears to have been older than Chesed, but he seems to have been the founder of a younger branch of the Chaldees who plundered Job (Job 1:17).—Bethuel, the father of Rebekah (see Genesis 25:20).—Maacha.— Deuteronomy 3:14; Joshua 12:5, allude to the Maachathites. At the time of David the land Maacha was a small Aramaic kingdom (2 Samuel 10:6-8; 1 Chronicles 19:6). “The others never appear again.” Keil. For conjectures in regard to them, see Knobel, p194. For the difference in the names Aram, Uz, Chasdim, see Delitzsch, p422.

3. Gerlach: “The German word ‘Kebsweib’ signifies a woman taken out of the condition of service, or bondage, and this is the meaning of the Hebrew term. Besides one or more legal wives, a man might take, according to the custom of the ancients, one from the rank of slaves, whose children, not by Abraham, but by Jacob, were made sharers alike with the legally born (naturally, since, they were held for the adopted children of Rachel and Leah). It was a kind of lower marriage, as with us the marriage ‘on the left,’[FN1] for the concubine was bound to remain faithful (Judges 19:2; 2 Samuel 3:7), and any other man who went in unto her, must bring his trespass offering (Leviticus 19:20); the father must treat the concubine of his son as his child, and the son also, after the contraction of a marriage with one of equal rank, must still treat her as his concubine (Exodus 21:9-10).”

4. Genesis 23:1-20. Sarah’s death and burial in the cave of Machpelah, purchased with the adjoining field, by Abraham, from the children of Heth as a possession of a burying-place. Knobel and Delitzsch find in the antique and detailed method of statement, and similar traits, the stamp of the characteristics of the fundamental Elohistic writing. The more truly the human side of the theocratic history comes into relief, this peculiar, pleasant, picturesque tone of the narrative appears, as, e.g, in the next Song of Solomon -called Jehovistic chapter. The division of this section into two parts, the one of which should embrace only the two first verses, Sarah’s death (Delitzsch) is not in accordance with the unique, pervading method of statement throughout the whole. Sarah’s grave was the cradle of the Abrahamic kingdom in Canaan. The scene of the narration is in Hebron (now El Chalil). When Isaac was born, and also at the time of his sacrifice, Abraham dwelt at Beersheba (Genesis 22:19). At Isaac’s birth Sarah was ninety years old (Genesis 17:17), now she has reached127 years, and Isaac is thus in his 37 th year (see Genesis 25:20). “Between the journey to Moriah, and Sarah’s death, there is thus an interval of at least20 years.” Delitzsch. During this interval Abraham must have changed his dwelling place to Hebron again. The mention of this change of residence may have appeared, therefore, superfluous to the writer, and further, it may be that even during his abode at Beersheba, Hebron was his principal residence, as Knobel conjectures.—The years of the life of Sarah.—The age of Sarah was impressed on the memory of the Israelites through this repetition, as a number which should not be forgotten. Keil: “Sarah is the only woman whose age is recorded in the Bible, because, as the mother of the seed of promise, she became the mother of all believers (1 Peter 3:6).”—Kirjath-Arba, the same is Hebron (see Genesis 13:18).—The name Kirjath-Arba, i.e, city of Arba, is marked by Keil after Hengstenberg as the later name (coming after Hebron), since the Anakim had not dwelt there at the time of the patriarchs, but Delitzsch, on the contrary, according to Joshua 14:15, and Judges 1:10, views it as the earlier name. Since, however, Numbers 13:22, the city at the very blooming period of the Anakim, was called Hebron, and, indeed, with reference to its being founded seven years before Zoan (Tanis) in Egypt, it seems clear that while the time mentioned in the books of Joshua and Judges, was an earlier time, it was not the earliest, and the succession in the names is this: Hebron, Kirjath-Arba, Hebron, El Chalil (the friend of God, viz, Abraham). It is still, however, a question whether Hebron may not designate specially a valley city of this locality, which belonged to the Hittites (see Genesis 37:14, where Hebron is described as a valley), the name Kirjath-Arba, on the contrary, the mountain and mountain city, belonging to the Anakim. The locality seems to favor the supposition of two neighboring cities, of which one could now use the valley city as the abode of Abraham for the whole locality, and now the mountain city. We have confessedly to accept such a relation between Sichem and the neighboring town Sichar, in order to meet the difficulty in John 4:5. Delitzsch explains the change of names through a change of owners. Even now Hebron is a celebrated city, at the same time a hill and valley city, although no longer, great and populous, situated upon the way from Beersheba to Jerusalem, and about midway between them (7–8 hours from Jerusalem), surrounded by beautiful vineyards, olive trees and orchards; comp. the articles in Winer’s “Dictionary,” Von Raumer, and the various descriptions of travellers. [Robinson’s description (ii431–462) is full and accurate, and leaves little to be desired.—A. G.]—In the land of Canaan.—This circumstance appears here conspicuously in honor of Sarah, and from the importance of her burial-place.—And Abraham came.—The shepherd prince was busy in his calling in the field, or in the environs. It is not said that he was absent at the death of Sarah, but only that he now sat down by the corpse at Hebron, to complete the usages of mourning (to mourn for Sarah, and to weep for her), and to provide for her burial.—From before his dead (corpse).—From before his dead.[FN2] He had mourned in the presence of the dead; now he goes to the gate of the city, where the people assembled, where the business was transacted, and where he could thus purchase a grave.—To the sons of Heth.—The name, according to Knobel, appears only in the Elohistic writings. [This attempt to define and characterize particular points of the book by the use of special names, breaks down so often that it may be regarded as no longer of any serious importance.—A. G.]—A possession of a burying-place with you.—It Isaiah, as F. C. V. Moser remarks, a beautiful scene of politeness, simplicity, kindness, frankness, humility, modesty, not unmingled with some shades of avarice, and of a kind of expectation when one in effecting a sale, throws himself upon the generosity of the purchaser.” Delitzsch. The delicate affair is introduced by the modest request of Abraham. As a stranger and a sojourner[FN3] he had no possession, thus even no burying-place among them. He therefore asks that they would sell him a piece of ground for the purpose of a burial-place.—Thou art a mighty prince (a prince of God).—That Isaiah, a man to whom God has given a princely aspect, in consequence of communion with him. [A man whom God has favored and made great.—A. G.] They offer him a sepulchre, among the most select of their sepulchres (upon the exchange of לוֹ for לוּ see Knobel and the opposing remarks by Keil). [לֵאמֹּר is generally used absolutely, but the peculiarity here is not without analogy (see Leviticus 11:1), and does not justify the change to לוֹ nor that adopted by the Sept. לֹא.—A. G.] But Abraham cannot consent thus to mingle himself with them. He has a separate burying-place in his eye.—And Abraham stood up.—The reverential bowing is an expression of his gratitude and of his declining the offer. In the oriental bowing the person touches the earth with his brow. Luther often translates the word in question by “to worship,” in relation to men, where it is obviously unsuited to the sense.—If it be your mind.—Abraham introduces, in a very courtly and prudent way, his purpose to secure the cave of Ephron. It marks Ephron as a man of prominence and rank, that he avails himself of their intercession; Keil infers from the words his city (Genesis 23:10), that he was then lord of the city. This is doubtful.—The cave of Machpelah.—“The name is rendered in the Septuagint: τὸ σπήλαιον τὸ διπλοῦν, according to the meaning of מַכְפֵּלָה. But it is a proper name, which is also true of the field (Genesis 49:30; Genesis 50:13), although it was originally derived from the form of the cave.” Keil. Caves were often used for sepulchres in Palestine (see Winer, sepulchres).—And Ephron, the Hittite, answered.—“When now Ephron offered to give the cave to Abraham—this is a mode of expression still in use in the East, by which, so far as it is seriously intended, leaving out of view any regard to a counterpresent, richly compensating the value of the present, for the most part it is designed to prevent any abatement from the price desired. [See ‘The Land and the Book,’ by Thompson, ii381–388.—A. G.] (Comp. Dieterici and descriptions of the Eastern lands, ii. p168 f.).” Keil. It is not certain that we should identify so directly the original utterance of true generosity with the like sounding form of a later custom. It must be observed, still, that Abraham modestly desired only to gain the cave, a place which was at the end of the field, and to this no one objected; on the contrary, Ephron offered him at the same time, the adjoining field. And this is in favor of the good intention of Ephron, since he could have sold to him the cave alone at a costly price.—And Abraham bowed down himself (again).—An expression, again, of esteem, thankfulness, and at the same time, of a declinature, but, also, an introduction to what follows. He presses, repeatedly, for a definite purchase. The answer of Ephron: “The field, four hundred shekels,” etc, announces again the price in courtly terms. Knobel explains: “A piece of land of so little value could not be the matter of a large transaction between two rich men.” But it is the more distinct echo of the offer of the present, and with this utters an excuse or apology for the demand, because he (Abraham) would insist upon having it thus.—And Abraham weighed.—“At that time none of the states had stamped coins which could be reckoned, but pieces of the metals were introduced in the course of trade, and these pieces were of definite weight, and, indeed, also marked with designations of the weight, but it was necessary to weigh these pieces in order to guard against fraud” (see Winer, article Münzen). Knobel. The use of coins for the greater convenience of original barter, has been regarded as the invention of the Phœnicians, as also the invention of letters is ascribed to them.—Current money with the merchant.—The Hebrew term is עֹבֵר לַסֹּחֵר, passing over, transitive; i.e, current, fitted for exchange in merchandise. The idea of the distinction between light pieces, and those of full weight, existed already. Keil: ‘The shekel of silver used in trade was about 274 Parisian grains, and the price of the land, therefore, about250 dollars, a very considerable sum for the time.” The Rabbins ascribe the high price to the covetousness of Ephron. Delitzsch, however, reminds us, that Jacob purchased a piece of ground for100 קְשִׂיטָה (Genesis 33:19), and the ground and limits upon which Samaria was built, cost two talents, i.e, 6,000 heavy shekels of silver (1 Kings 16:24). For the shekel see Delitzsch, p426. [Also article in Kitto on “Weights and Measures,” and in Smith’s “Dictionary.”—A. G.] It must be observed, too, that we cannot judge of the relation between the price and the field, since we do not know its bounds.—Machpelah, which was before Mamre.—For these local relations compare Delitzsch and Keil, and also5. Raumer, p202. [Compare also Robinson: “Researches,” vol. ii. pp431–462; Stanley: “History of the Jew. Church.” This cave, so jealously guarded by the Mohammedans, has recently been entered by the Prince of Wales with his suite. Dean Stanley, who was permitted to enter the cave, says that the shrines “are what the Biblical narrative would lead us to expect, and there is evidence that the Mohammedans have carefully guarded these sacred spots, and they stand as the confirmation of our Christian faith.”—A. G.] The cave lay לִפְנֵי (Genesis 23:17; comp. Genesis 23:19) before Mamre, i.e, over against the oak grove of Mamre; Keil and Knobel think eastward, Delitzsch southerly. But the expression here does not appear to refer to any quarter of the heavens. The valley of Hebron runs from north to south, in a southeasterly direction. Mamre and Machpelah must have been situated over against each other in the two sides, or the two ends, of this valley. Since the structure Haram, which the Mohammedan tradition (without doubt, a continuation of the earlier Christian tradition,) designates as the cave of Machpelah, or as Abraham’s grave, and which the Mohammedan power jealously guards against the entrance of Jews or Christians, lies upon the mountain-slope towards the east, it is clear that Mamre must be sought upon the end of the valley, or mountain-slope toward the west (which forms its eastern side). Here lies the height Numeidi, which Rosenmüller says is the land of Mamre. We must then hold that the grove of Mamre descended into the valley, and that Abraham dwelt here in the valley at the edge of the grove. Still the opposition in locality (the vis-à-vis) may be defined from the high ground which lies northerly from Hebron, and is called Nimre or Nemreh (= Mamre?), but even then also Abraham must have dwelt at the foot of this eminence. However, according to the old Christian tradition (Schubert, Robinson, Seetzen, Ritter and others), this Hebron of Abraham (Wady el Rame or Ramet el Chalil, with its ruins of old walls and foundations) lay about an hour northward from the present city. This view is abandoned by the most recent commentators, since this would require too great a distance between Mamre and Hebron. So much seems at least to be established, viz, that the tradition in regard to Machpelah is confirmed, then that the tradition concerning Mamre and the location of Mamre, must be determined by the situation of Machpelah. [In regard to the words of St. Stephen, Acts 7:16, Wordsworth holds that Abraham purchased two burial-places, the first, the cave of Machpelah, the second at Sichar or Shechem; and that it is by design that the one should be communicated to us by the Holy Spirit, speaking by Moses, the Hebrew legislator, and the other by the Hellenist Stephen, when he pleaded before the Jewish Sanhedrim the cause of the faithfulness of all nations, p103. See also Alexander “on the Acts.”—A. G.]—And the field of Ephron was made sure.—The record of the transaction is very minute; first, in regard to the purchase price and the witnesses (Genesis 23:16), then in regard to the piece of ground (the cave, the field and all the trees) (Genesis 23:17), finally, in reference to the right of possession (again with the mention of witnesses) (Genesis 23:18); as if a legal contract was made and executed. Even the burial of Sarah belongs to the confirmation of the possession, as is apparent from the forms of Genesis 23:19, and from the conclusion of the account in Genesis 23:20.

DOCTRINAL AND ETHICAL
(Upon Genesis 22:20-24.)
1. See the Exegetical and Critical remarks.

2. Joy follows upon sorrow, comfort succeeds the conflict. The message which Abraham received was very providential, and comes at the right moment. Isaac was saved, Soon Abraham must think of his marriage, and of the establishment of his family through him. The opportune account from Mesopotamia of the children of his brother Nahor laid the foundation for the hope in him. that he might find in his family a suitable bride for Isaac. Rebekah also is mentioned in the report. Rebekah appears as the youngest branch of the children of Nahor, his grandchild through Bethuel. She is in so far a late-birth, as Isaac was. Her brother Laban, who, in some respects, forms a parallel to Ishmael, the brother of Isaac, first appears later in the history.

3. It avails not for the race to be hasty, the race is not always to the swift. Nahor precedes Abraham with his twelve sons, as Ishmael does Isaac. In the line of Abraham, the twelve sons appear first in the third generation.

4. The message from Nahor’s house, the sign of a relationship and love, sanctified through a reference to higher ends.

5. Love excites the thoughts of the loved ones in the distance, forms the greeting, and devises also the messages in primitive times. Between the earliest messengers, the angels of God, and the latest form of human communication, the telegraph, there is every possible form of communication and kind of messengers; but they all ought to serve, and all shall, in accordance with their idea, serve the purposes of love and the kingdom of God.—The importance of the newspaper.—A pious man remarks: I have only two moulding books, the one is the Bible, the other the newspaper.—We should view all the events of the times in the light of God.

6. Nahor, the brother of Abraham, stands still in a spiritual relationship with him; both his message, and the piety and nobleness of his grandchild Rebekah, prove this. But he is clearly less refined than Abraham. Abraham suffers the espousal of Hagar to be pressed upon him, because he had no children; but Nahor, who had already eight children by Milcah, took in addition to her a concubine, Reumah.—Contrasts of this kind teach us to estimate the higher direction of the partriarchal life, as e.g. also the history of Lot, will be estimated in the mirror of the history of Sodom.

(Upon Genesis 23.)
1. See the Exegetical and Critical remarks.

2. Sarah. “It was in the land of promise that Sarah, the ancestress of Israel, died. The Old Testament relates the end of no woman’s life so particularly as the end of the life of Sarah—for she is historically the most important woman of the old covenant. She is the mother of the seed of promise, and in him of all believers (1 Peter 3:6). She is the Mary of the old Testament. In her unshaken faith Mary rises still higher than Sarah, but the Scriptures neither record the length of her life, nor her death. This occurs because the son whom Sarah bare was not greater than herself, but Mary bore a son before whose glory all her own personality fades and vanishes away,” etc. Delitzsch.

3. Abraham, the father of believers, also a model of the customary courtliness, and a proof how this courtliness Isaiah, at the same time, an expression of regard, of human love and gratitude, a polished form of human friendship, and a protection of personality and truth. [Religion does not consist entirely in acts of worship, in great self-denials or heroic virtues, but in all the daily concerns and acts of our lives. It moulds and regulates our joys and sorrows; it affects our relations; it enters into our business. Thus we have the faith and piety of Abraham, presented in the ordinary changes, the joys, the sorrows, and the business transactions of his life.—A. G.]

4. Our history is a living portraiture of the courtliness and urbanity general in the remote antiquity and in the East.

5. The traffic and purchase of Abraham, throughout, a testimony of Israelitish prudence and foresight, but free from all Jewish meanness and covetousness.

6. The gradual development of money, or of the measures in value of earthly things, proceeding from the rating of the nobler metals, especially of silver, according to its weight. The importance of the Phœnicians in this respect.

7. A precious gain, the gain of a burial possession for her descendants, is connected with the death of Sarah. “The first real-estate property of the patriarchs was a grave. This is the only good which they buy from the world, the only enduring thing they find here below, etc. In that sepulchre Abraham and Sarah, Isaac and Rebekah, were laid, there Jacob laid Leah, and there Jacob himself would rest after his death, even in death itself a confessor of his faith in the promise. This place of the dead becomes the punctum saliens of the possession of the promised land. It was designedly thus minutely described, as the glorious acquisition of the ancestors of Israel. It was indeed the bond which ever bound the descendants of Abraham in Egypt to the land of promise, drew with magnetic power their desires thither, and, collected in Canaan, they should know where the ashes of their fathers rested, and that they are called to inherit the promise, for which their fathers were here laid in the grave.” Delitzsch.—The cave Machpelah became for the Israelites the sacred grave of the old covenant, which they won again with the conquest of Canaan, just as the Christians in the crusades reconquered the sacred grave of the new covenant, and with it Palestine. And the Christians also, like the Jews, have lost again their sacred grave and their holy land, because they have not inwardly adhered sufficiently to the faith of the fathers, who beyond the sacred grave looked for the eternal city of God: because they have sought too much “the living among the dead.” Even now the last desire of the orthodox Jews is for a grave at Jerusalem, in Canaan. [The transaction in securing this burial-place was, not as some have thought, to secure a title to the land of promise, that was perfect and secure in the sovereign promise of God: but it was: 1. A declaration of the faith of Abraham in the promise; 2. a pledge and memorial to his descendants, when in captivity, of their interest in the land.—A. G.]

8. Notwithstanding the ancients did not easily receive a stranger into their families (among the Greeks and Romans usage forbade it), the Hittites are ready to receive Sarah into their best family sepulchres, as Joseph of Arimathea took the body of our Lord into his own tomb. This is a strong testimony to the impression which Abraham, and Sarah also, had made upon them, to their reverence and attachment for the patriarchal couple. They appear also, like Abimelech at Gerar, to have had their original monotheism awakened and strengthened by their intercourse with Abraham, whom they honor as a “Prince of God.”

9. Hebron, the first royal city of David, is situated five hours southerly from Bethlehem, his native city. How deeply the present spiritual relations of Hebron lie under the splendor of the royal city of David! Its inhabitants cultivate the vine, cotton, have glassworks, and live “in constant feuds with the Bethlehemites.” V. Raumer.

10. The custom of burial and the sanctification of the grave, after the intimation, Genesis 15:15, appears here in a striking and impressive manner.

11. In order to preserve his hope for Canaan pure, Abraham could not entangle, himself with the Caananites, thus: 1. He could not use, in common with the heathen, their sepulchre; 2. he could not receive as a present a possession in the land. [This chapter is interesting as containing the first record of mourning for the dead, of burial, of property in land, of purchase of land, of silver as a medium of purchase, and of a standard of weight. Murphy, p347.—A. G.]

HOMILETICAL AND PRACTICAL
(Upon Genesis 22:20-24.)
Human consolation follows the great conflict and victory of faith.—The joyful message which Abraham received: a. From his home; b. from his blood relations; c. from his spiritual kindred.—The destination and the blessing of the ties of relationship, in the widest sense.—The end and the blessing of all communication in the world.—All human messengers should be messengers of love, in joy and sorrow.—Salutations, messages, letters, journals, are all also under the conduct of divine providence. Human missions are accompanied by divine missions.—A people spring from children, or how significantly Rebekah here comes forward from her concealment.—The joy of a loving participation in the happiness of companions—neighbors. Starke: (A picture of Syria and Babylon.) Psalm 112:2; Psalm 127:3,—Osiander: God usually refreshes and quickens his people again, after temptation.—Calwer, Handbuch: When Isaac was about to be offered, God allows him to hear that his future wife was born and educated.

(Upon Genesis 23.)
The richly blessed end of Sarah as it appears: 1. In the quenchless memory of her age by Israel; 2. in the mourning of Abraham; 3. in his care for her grave; 4. in the esteem of the Hittites (every one is ready to admit her into his sepulchre); 5. in the opportunity for the securing of the sepulchre as a possession by Abraham.—The whole chapter instructive on the grave, as is chapter fifth on death, the eleventh chapter of John on the resurrection from the grave: 1. Of death;[FN4] 2. of mourning; 3. of the acquisition of sepulchres; 4. of the burial itself; 5. of hope over the grave.—The true mourning a sanctified feeling of death: 1. A fellow-feeling of death, with the dead; 2. an anticipation of death, or a living preparation for one’s own death; 3. a believing sense of the end or destination of death, to be made useful to the life.—Sarah’s grave a sign of life: 1. A monument of faith, a token of hope; 2. an image of the state of rest for the patriarchs; 3. a sign of the home and of the longing of Israel; 4. a sign or prognostic of the New-Testament graves.—The solemn burial of the corpse: 1. An expression of the esteem of personality even in its dead image; 2. an expression of the hope of a new life.[FN5]—The sanctification of the grave for a family sepulchre, foreshadowing the sanctification of the church-yards or God’s-acres.—Abraham the father of believers, also the founder of a believing consecration of the grave—offers themes for funeral discourses, dedication of church-yards, and at mourning solemnities.—The first possession which Abraham bought was a grave for Sarah, for his household, for himself even.—The choice of the grave: 1. Significantly situated (a double cave); 2. still more suitably (at the end of the field).—Israel’s first possession of the soil: the grave of Sarah; the first earthly house of the Christian; the grave of Christ and the graves of the martyrs.

Genesis 23:2. The mourning of Abraham: 1. Its sincerity (as he left his pursuits and sat or lay before the corpse); 2. its limit, and the preservation of his piety (as he rose up from before the corpse, and purchased the grave).—Abraham himself must have had his own mortality brought to his mind by the death of Sarah, since he cared for a common grave.

Genesis 23:9; Genesis 23:13. Abraham’s traffic; 1. In his transparency; 2. his purity; 3. his carefulness and security.—Abraham and the Hittites a lively image of the Eastern courtliness in the early times.—The true politeness of spirit as a cultivation of hearty human friendliness, in its meaning: 1. Upon what it rests (respect for our fellows and self-respect); 2. what it effects (the true position toward our neighbors, as an olive-branch of peace and a protection of personal honor).—The mysterious sepulchre at Hebron.—The Mohammedans as the intelligent protectors of the graves of the East until the time of its restitution.—Starke: (There is no ground for the saying of the Rabbins, that Sarah died from sorrow when she learned of the sacrifice of Isaac).—The fear of God makes no one insensible to feeling, as the Stoics have asserted (Job 14:5; 1 Thessalonians 4:13; Psalm 39:5-6).

Genesis 23:13. There is a reference here to the first money transaction, for the land was not to be received as a present, or be held without price, by Abraham, but by his successors, hence he must pay for what he obtains (Acts 7:5). This was, however, plainly the ordering of God, that Abraham, through a purchase of a burial-place with money, should have a foothold, and some possession of property, as a pledge of the future possession.—God also shows that he takes the dead into his care and protection, and he would never do this had he not a purpose to reawaken the dead.—Cramer: We should proceed with gentleness and modesty in our dealings with any one.—Bibl. Tub.: Purchases should be made with prudence, that we may not give cause for controversy (1 Corinthians 6:7).—We should veil in a seemly way the bodies of the dead, and bear them reverently to the grave.—Lisco: Thus Abraham gained the first possession in the land of promise; here he would bury Sarah, here he himself would be buried; thus he testifies to his faith in the certainty of the divine promise made to him, as in a later case the prophet Jeremiah, just before the exile, testified his faith in the return of Israel from its banishment, by the purchase of the field of Hanameel at Anathoth (Jeremiah 32.).—Calwer, Handbuch: The possession of a burying-place as his own, satisfied the pious pilgrim, and is for him a pledge of the full possession of the land by his successors.—Schröder: Genesis 23:1. Then also the believer may recollect how God has written all his days in his book. Psalm 139:16 (Berleb. Bibl.).

Genesis 23:2. The tear of sorsow has its right in the heart, because it is a human heart: but there is a despair concerning death, as concerning sin.—It is thoughtfully tender to lay the children of the mother earth again in her bosom (Sirach 40:1).—The money with which he secures the cave is the blessing of God; thus God procures for him peculiarly a possession in the land of promise.

Footnotes:
FN#1 - The allusion is to a German law or custom, in regard to marriage between persons of unequal rank, and the offspring of such a marriage.—A. G.]

[The concubine was a secondary or half-wife, and among the Hebrews her position was well defined, and was not regarded as illegitimate. Her position was not that of a mistress, as we use the term concubine.—A. G.]

FN#2 - Sarah, though dead, was still his. Wordsworth.—A.G.]

FN#3 - Wordsworth here calls attention to the fact that the Apostle Peter (1 Peter 2:11) quotes these words as found in the Septuagint, when he addresses believers as “strangers and pilgrims.” They were, like Abraham, the father of the faithful.—A. G.]

FN#4 - The patriarch had encountered other trials, but he had hitherto been spared this of death. But now death enters. No health, relations, affections, can resist the march and power of death. Abraham has in heart parted with his children, now he must part actually from her who had shared all his trials and hopes.—A. G.]

FN#5 - In that grave was implied the hope of Resurrection. Wordsworth, p104.—A. G.]

23 Chapter 23

24 Chapter 24

Verses 1-67
TWELFTH SECTION

Abraham’s care for Isaac’s marriage. Eliezer’s wooing of the bride for Isaac. The theocratic founding of a picous bride-wooing. Isaac’s marriage
Genesis 24:1-67
1And Abraham was old, and well stricken [come in days] in age: and the Lord had blessed Abraham in all things 2 And Abraham said unto his eldest servant[FN1] of his house, that ruled over all that he had, Put, I pray thee, thy hand under my thigh: 3And I will make thee swear by the Lord, the God of heaven, and the God of the earth, that thou shalt not take a wife unto my Song of Solomon, of the daughters of the Canaanites, among whom I dwell: 4But thou shalt go unto my country, and to my kindred, and take a wife unto my son Isaac 5 And the servant said unto him, Peradventure, the woman will not be willing to follow me into this land; must I needs bring thy son again into the land from whence thou camest? 6And Abraham said unto him, Beware that thou bring not my son thither again.

7The Lord God of heaven, which took me from my father’s house, and from the land of my kindred, and which spake unto me, and that sware unto me, saying, Unto thy seed will I give this land, he shall send his angel before thee, and thou shalt take a wife unto my son from thence 8 And if the woman will not be willing to follow thee, then thou shalt be clear from this thine oath: only bring not my son thither again 9 And the servant put his hand under the thigh of Abraham his master, and sware to him concerning that matter.

10And the servant took ten camels of the camels of his master, and departed; for all the goods of his master [with every kind of costly goods] were in his hand: and he arose and went to Mesopotamia, unto the city of Nahor 11 And he made his camels to kneel down without the city by a well of water, at the time of the evening, even at the time that women go out to draw water. 12And he said, O Lord God of my master Abraham, I pray thee send me good speed[FN2] this day, and show kindness unto my master Abraham 13 Behold I stand here by the well of water; and the daughters of the men of the city come out to draw water: 14And let it come to pass that the damsel to whom I shall say, Let down thy pitcher, I pray thee, that I may drink; and she shall say, Drink, and I will give thy camels drink also; let the same be she that thou hast appointed for thy servant Isaac; and thereby shall I know that thou hast showed kindness unto my master.

15And it came to pass, before he had done speaking, that behold, Rebekah came out, who was born to Bethuel, son of Milcah, the wife of Nahor, Abraham’s brother, with her pitcher upon her shoulder 16 And the damsel was very fair to look upon, a virgin; neither had any man known her; and she went down to the well and filled her pitcher, and came up 17 And the servant ran to meet her, and said, Let me, I pray thee, drink a little water from thy pitcher 18 And she said, Drink, my lord; and she hasted, and let down her pitcher upon her hand, and gave him drink 19 And when she had done giving him drink, she said, I will draw water for thy camels also, until they have done drinking 20 And she hasted, and emptied her pitcher into the trough, and ran again unto the well to draw water, and drew for all his camels 21 And the Prayer of Manasseh, wondering at her, held his peace [waiting to know], to wit whether the Lord had made his journey prosperous or not 22 And it came to pass, as the camels had done drinking, that the man took a golden ear [nose] ring, of half a shekel weight, and two bracelets for her hands, of ten shekels weight of gold, 23And said, Whose daughter art thou? tell me, I pray thee: is there room in thy father’s house for us to lodge in? 24And she said unto him, I am the 25 daughter of Bethuel, the son of Milcah, which she bare unto Nahor. She said, moreover, unto him, We have both straw and provender enough, and room to lodge in 26 And the man bowed down his head, and worshipped the Lord 27 And he said, Blessed be the Lord God of my master Abraham, who hath not left destitute my master of his mercy and his truth: I being in the way, the Lord led me to the house of my master’s brethren 28 And the damsel ran and told them of her mother’s house these things.

29And Rebekah had a brother, and his name was Laban [the white]: and Laban ran out unto the Prayer of Manasseh, unto the well 30 And it came to pass, when he saw the ear [nose] ring, and bracelets upon his sister’s hands, and when he heard the words of Rebekah his sister, saying, Thus spake the man unto me; that he came unto the Prayer of Manasseh, and behold, he stood by the camels at the well 31 And he said, Come in, thou blessed of the Lord; wherefore standest thou without? for I have prepared the house, and room for the camels.

32And the man came into the house: and he [Laban] ungirded his camels, and gave straw and provender for his camels, and water to wash his feet, and the men’s feet that were with him 33 And there was set [as the imperf. Hoph. of יָשַׂם] meat before him to eat: but he said, I will not eat until I have told mine errand. And he [Laban] said, speak on.

34And he said, I am Abraham’s servant 35 And the Lord hath blessed my master greatly, and he is become great; and he hath given him flocks, and herds, and silver, 36and gold, and men-servants, and maid-servants, and camels, and asses. And Sarah, my master’s wife, bare a son to my master when she was old: and unto him hath he given all that he hath 37 And my master made me swear, saying, Thou shalt not take a wife to my son of the daughters of the Canaanites, in whose land I dwell 38 But thou shalt[FN3] go unto my father’s house, and to my kindred, and take a wife unto my Song of Solomon 39And I said unto my master, Peradventure the woman will not follow me 40 And he said unto me, The Lord, before whom I walk, will send his angel with thee, and will prosper thy way; and thou shalt take a wife for my son of my kindred and of my father’s house 41 Then shalt thou be clear from this mine oath [the oath given by me] when thou comest to my kindred; and if they give not thee one, thou shalt be clear from my oath 42 And I came this day unto the well, and said, O Lord God of my master Abraham, if now thou do prosper my way which I go: 43Behold, I stand by the well of water; and it shall come to pass, when the virgin cometh forth to draw water, and I say unto her, Give me, I pray thee, a little water of thy pitcher [כָד, bucket; a jug similar to a pail or bucket, of wide mouth] to drink: 44And she say to me, Both drink thou, and I will also draw for thy camels: let the same be the woman whom the Lord hath appointed out for my master’s Song of Solomon 45And before I had done speaking in my heart [in myself], behold, Rebekah came forth with her pitcher on her shoulder; and she went down unto the well, and drew water; and I said unto her, Let me drink, I pray thee 46 And she made haste, and let down her pitcher from her shoulder, and said, Drink, and I will give thy camels drink also: so I drank, and she made the camels drink also 47 And I asked her, and said, Whose daughter art thou? And she said, The daughter of Bethuel, Nahor’s Song of Solomon, whom Milcah bare unto him: and I put the ear [nose] ring upon her face, and the bracelets upon her hands 48 And I bowed down my head and worshipped the Lord, and blessed the Lord God of my master Abraham, which had led me in the right way, to take my master’s brother’s daughter unto his Song of Solomon 49And now if ye will [are ready to] deal kindly and truly with my master, tell me: and if not, tell me; that I may turn to the right hand or to the left 50 Then Laban and Bethuel answered and said, The thing proceedeth from the Lord; we cannot speak [in our own choice] unto thee bad or good 51 Behold Rebekah is before thee, take her, and go, and let her be thy master’s son’s wife, as the Lord hath spoken 52 And it came to pass, that, when Abraham’s servant heard their words, he worshipped the Lord, bowing himself to the earth 53 And the servant brought forth jewels of silver, and jewels of gold, and raiment, and gave them to Rebekah: he gave also to her brother and to her mother precious things 54 And they did eat and drink, he and the men that were with him, and tarried all night; and they rose up in the morning, and he said, Send me away unto my master 55 And her brother and her mother said, Let the damsel abide with us a few days [a circle of days], at the least ten [a decade]; after that she shall go 56 And he said unto them, Hinder me not, seeing the Lord hath prospered my way; send me away, that I may go to my master 57 And they said, We will call the damsel, and inquire at her mouth 58 And they called Rebekah, and said unto her, Wilt thou go with this man? And she said, I will go 59 And they sent away Rebekah their sister, and her nurse, and Abraham’s servant, and his men 60 And they blessed Rebekah, and said unto her, Thou art our sister; be thou the mother of thousands of millions, and let thy seed possess the gate of those which hate them [enemies].

61And Rebekah arose, and her damsels, and they rode upon the camels, and followed the man: and the servant took Rebekah, and went his way 62 And Isaac came from the way of [visit to] the Well Lahai-roi [of the living—animating, quickening-vision]; for he dwelt63[had his station] in the south country. And Isaac went out [now northwards] to meditate in the field [the northern field-region] at the eventide: and he lifted up his eyes, and saw, and, behold, the camels were coming 64 And Rebekah lifted up her eyes; and when she saw Isaac, she lighted off the camel 65 For she had said[FN4] unto the servant, What man is this that walketh in the field to meet us? And the servant had said, It is my master: therefore she took a veil and covered herself 66 And the servant told Isaac all things that he had done 67 And Isaac brought her into his mother Sarah’s tent, and took Rebekah, and she became his wife; and he loved her: and Isaac was comforted after his mother’s death.

GENERAL REMARKS
To the chapter upon the sepulchre and the burial of the dead, there follows now a chapter upon the wooing of the bride. The former has greater strength of expression, grounded in the last need, death and the care for the dead; the latter has greater richness and life, and glows in all the freshness and fulness of a sacred, biblical idyll, the first pearl in that string of pearls, in the religious glorification of the human bridal state which runs down through the wooing of Rachel by Jacob, the little book of Ruth, to its culmination in the Song of Songs. Abraham was warned by the death of Sarah, to set the concerns of his house in order, to seek a bride for Isaac, and thus to provide for his descendants. The narrative joins one beautiful trait to another, until the circle is complete; the spirit of his master Abraham, who had instructed him, is clearly reflected in the faithful and prudent bridal journey of his servant, and Rebekah appears from the beginning as the glorious, lovely and boldly-determined maiden, peculiarly fitted for the quiet, patient Isaac. “Humanly speaking, the following history belongs to the most attractive portions of the first book of Moses; we are tempted to call it a biblical idyll. Everything in these verses, down to the most minute part, is finished and elaborated with inimitable beauty.” Schröder. Delitzsch refers to the excellent treatment of this narrative by F. C. V. Movers. The fundamental thought in the narrative is the providence of God in Isaac’s marriage. It appears in Abraham’s believing foresight and care for Isaac, in the faithfulness and prudence of his servant, in the happy meeting of Rebekah and the servant, in the forming of the life and character of Rebekah, in the hospitality and the pious spirit of her house, even in the self-interested conduct of Laban, in the meeting of Isaac and Rebekah, in the movement of her heart, and in his love. “It is thus through the providence of God that Rebekah became the wife of Isaac, and an ancestress of the people of Israel.” Knobel. The documentary hypothesis falls into perplexity here, since, according to Genesis 23and Genesis 25:19, the fundamental writing must have related this marriage. It relieves itself with the conjecture that the brief Elohistic narration has been displaced by this longer Jehovistic narrative. Knobel finds in the fact that the mission proceeds from Abraham, and the report is made to Isaac, although he has no real ground for the conjecture, as also in similar cases, the traces that the narrative is not genuine. [Which is much the same as if he had said, since the narrative is not constructed as I think it should have been, it cannot be genuine.—A. G.] It may be divided into the following particular portions: 1. The arrangement of the theocratic journey for the bride, the spiritual image and character of the bride (Genesis 24:1-9); 2. the journey for the bride, and the choice of the bride (Genesis 24:10-21); 3. the entrance into the house of the bride (Genesis 24:22-33); 4. the wooing of the bride (Genesis 24:34-49); 5. the rewards for the bride (Genesis 24:50-54); 6. the bridal journey (Genesis 24:54-61); 7. the meeting of the bridegroom and the bride (Genesis 24:62-67).

EXEGETICAL AND CRITICAL
1. The arrangement of the theocratic journey for the bride (Genesis 24:1-9).—And Abraham.—The motives for his arrangement: 1. After Sarah’s death his age warned him to provide for Isaac’s marriage2. the blessing of Jehovah warns him, he must now through the marriage of his Song of Solomon, do his own part, that the blessing might be preserved. His faith and his acts of faith must correspond to the promise of blessing of Jehovah. Isaac could not marry a Canaanitess, but only a Shemitess, one who was of equal birth in a theocratic point of view. It might possibly be from his own ancestral home, and the account which he had received of the home of Nahor, favored his hope. He could not think of Lot’s daughters.—Unto his eldest[FN5] servant.—It is usually inferred from Genesis 15:2, that Eliezer of Damascus is here meant. Gerlach says it is not probable, because he is not named. For the same reason the CalwerHandbuch concludes that he is intended, because otherwise the servant would be named in so important a mission, and this inference is just. Eleazer was peculiarly fitted for this mission, as an old man in the school of Abraham (more than60 years had elapsed since Genesis 15:2). Eleazer thus stands for all time as the type of all pious and prudent bride-wooers. He is a steward or ruler of the whole house, thus a trusted servant. [The word servant like the word elder, is an official title. Bush refers to Genesis 40:30; Exodus 12:30; Deuteronomy 34:5; Hebrews 3:5; and for elder to Genesis 50:7; Ruth 4:2; 1 Timothy 5:17.—A. G.] Still the present mission of Abraham is so important, that he lays him under the obligations of an oath.—Put thy hand under my thigh.—This usage in the oath is referred to only in one other place (Genesis 47:29). The person who took the oath, was to place his hand under the thigh of him to whom it was given. Some refer this rite to a heathen idea or imagination. “It points to the generating member, which, as the organ of the generative strength of nature had a kind of sacredness among the ancients, and in the Phallus (or Bacchus) worship, had a kind of religious honor (Arnob. advers. Gent. 5), e.g.: among the Egyptians (Herod, ii48; Plutarch; Theodoret), among the Syrians (Lucian), at times even among the Hebrews (1 Kings 15:13?). It is recorded of the Egyptian Bedouin in modern times, that in a solemn asseveration or oath he places his hand upon the generative organ (Sonnim.: ‘Travels,’ ii. p474).” Knobel. According to the Jewish idea (which the Targums, Jonathan, Jarchi, Tuch, etc, follow), the rite relates to the generative member in its relations to God, by virtue of circumcision. Von Bohlen, Gesenius, Knobel, bring together these two ideas or explanations. The explanation of the ancients, that Abraham, with reference to the promise of the covenant, “had in his mind the promised seed of the covenant, the future Christ,” is a mystical and Christian idea, not improperly adduced here, remarks Delitzsch, although the thought is “usually regarded as belonging to the New Testament (see Strippelmann: ‘The Christian Oath,’ p22). It is doubtful whether ὅρκος and ὅρκις, testari and testiculus, stand in a relation referring back to this custom.” Since the hand in the oath has always the signification of pledging oneself, we must inquire first of all, what rite-forms of the hand in the person who takes the oath, usually appear. But now Abraham, when he takes the oath (Genesis 14:22), raises his hand to heaven, before those around him, when he worshipped the El Eljon, the heavenly exalted God (comp. Revelation 10:5-6). According to Ezekiel 20:5, the object of the hand is generally to mark the subject in respect to which the obligation is taken. In this idea the Christian oath is taken upon the gospel, or even upon a chest of relics. When, therefore, Eleazer and Joseph give the oath, in that they place their hands upon the thigh of the one swearing them, the act had a special meaning. The thigh is the symbol of posterity; in Israel the symbol of the promised posterity, with the included idea of the promise, Genesis 46:26; Exodus 1:5. Eleazer and Joseph thus must swear by the posterity, the promise and the hope of Abraham and Israel.[FN6] This promise should be changed into a curse for them if they did not regard the oath. This oath was required in Eleazer because he did not belong to the house of Abraham, in Joseph, because, as a prince in the land of Egypt, he might be tempted to be false to the faith of the promise. It is sufficient to regard the thigh as the symbol of the whole posterity, the generative organ as symbolical of the immediately succeeding generation.—By Jehovah [It is not an ordinary marriage which is here about to be made, which would fall under the providence of Elohim; but a marriage which concerns the kingdom of God, and therefore, Jehovah appears in the whole narrative. Keil, p183.—A. G.], the God of heaven.—Eleazer knows the God of Abraham, and the faith of the promise. He should swear by the God of the promises, the God of Abraham, and with this the rite of laying the hand upon the thigh corresponds.—That thou shalt not take a wife.—Eleazer does not appear as the guardian of Isaac, now forty years old, after the death of Abraham (Knobel), but the negation in his oath designates only the negative side of his mission. Since Abraham had appointed him to gain a bride for Isaac, he might easily, as an old Prayer of Manasseh, have given free play to his own opinion, and viewed a brilliant match in Canaan as advantageous for Isaac’s future. Abraham himself certainly exercises a patriarchal and guardian-like care over the patient and yielding Isaac, who, although forty years of age, appears not to have thought of marriage, but mourned his mother in earnest, devout contemplation. It involves also the decisive patriarchal and theocratic union under the providence of Jehovah.—Peradventure the woman will not be willing.—The servant has not an equal measure of faith with Abraham. Since the journey to Mesopotamia for a Shemitic bride is thus strongly enjoined, and Isaac must not marry a Canaanitess, it appears to him that it may easily happen that he must take Isaac back to Mesopotamia, if he should indeed be married.—Beware thou.—Abraham opposes him. As the father of faith upon the promise, of the people of the future, he had the watch-word, “never backward.” To the syllogism of the reflecting and calculating servant, he opposes the syllogism of faith. Its major premise: Jehovah had brought him out of his fatherland into a strange land; its minor: he had promised to his seed the land of Canaan; its conclusion: therefore he will crown the mission of Eleazer, through the leading of his angel, with a successful issue. In this assurance he can easily quiet the sworn servant with the explanation, if the otherwise proper wife will not follow him from Mesopotamia, he should be clear from his oath.

2. The journey for the bride, and the choice of the bride (Genesis 24:10-21).—And the servant took.—The ten camels, and the accompanying train of servants, must, on the one hand, bear the presents and represent the riches of his master; and on the other hand, are already carefully prepared, and destined for the caravan of the bride and her maidens. He provides himself, in case of success, with every kind of jewels from the treasures of his master, which came later into legitimate use. He could take of every kind which he wished, they were all at his disposal; Abraham risking all upon the issue of this journey.—To Mesopotamia (Aram,[FN7] of the two rivers.)—Mesopotamia, between the Euphrates and Tigris, Padan-Aram (Genesis 25:20), according to Knobel, an Elohistic expression; upon Egyptian monuments, Neherin = Naharaina.—To the city of Nahor—i.e, to Haran (see Genesis 11:31; Genesis 12:4).—By a well of water at the time of the evening.—As the arrangement of the stately caravan, so also the encampment here reveals the master-servant. The lions find the gazelles by the springs of water. Eleazer would here, in a peaceful way, find the bride of Isaac. The camels lie down at the well of water without the city, at evening, not to rest for the night, but to rest temporarily, and during the delay. (When the camels kneel down they are unloaded, since their burden lies upon the ground.)—Even the time that women go out to draw water.—The maidens and women in the East still bring the water they need from the well at evening (Von Schubert, ii. p401; Robinson, “Palestine,” ii. p351).[FN8] They held their female conversations at the wells, as the men did in the gate.—O Lord God of my master.—He had done his part, but knew that the result depended upon the blessing of God. In humility he calls upon Jehovah, the God of his master Abraham, for whose sake he would hear him.—Send me good speed (grant that it may come to meet, anticipate me), i.e, what he wished, Keil adds. The usual explanation, however, seems more significant, the success appointed by God cannot be secured by force; Jehovah causes that it shall meet the pious. We emphasize, the coming to meet. Now he determines the sign for the discovery of the bride destined by God for Isaac. The sign consists in this, that she should go far beyond his request, in her friendliness and readiness to serve him. His request merely expresses the desire that he might sip a little water from her pitcher; her trial consists in this, that she should give him to drink fully, and in addition, with voluntary friendliness, give to his camels also. This proof of love was, on the one hand, certainly not usual, but on the other, it was not unheard of, nor prohibited by any custom. Niebuhr (“Travels,” ii. p410) has still experienced the same or similar volunteered service (comp. Robinson, “Palestine,” ii. p351). But we should recollect that many things of the kind to-day, are imitations of the partriarchal tradition, as e.g. also, the previously mentioned oath of the Bedouin, with the hand upon the thigh.—Before he had done speaking.—She came already, to the surprise of the narrator himself.—Behold Rebekah.—She is no other than Rebekah, the grandchild of Nahor, the legitimate daughter born to Bethuel, son of Milcah. She had thus the quality of theocratic descent in an eminent degree. [On both sides, maternal as well as paternal.—A. G.] Then she was very beautiful, as Sarah before, and Rachel after her, a tender maiden, pure from contact with any man. And how politely (“my lord,”), how graciously (“she hasted and let down”), with what animation (“she hasted, ran”), and how cheerfully she fulfilled all the conditions of the sign chosen and determined.—The Kad upon her shoulder is rather a bucket, or wide-mouthed jar, than a pitcher, otherwise it would not be fitted to give the camels drink. [This jar was sometimes borne on the head, and sometimes strapped upon the shoulder. The כר is the same term used for the vessels borne by the men of Gideon, and which were broken with a blow, Judges 7:20 : and differs from the חמה, the term for bottle in the narrative of Hagar.—A. G.]

3. The sojourn at the home of the bride (Genesis 24:21-33).—Wondering at her, held his peace (waiting).—Knobel prefers the explanation of שאה by Gesenius: attentive look, view, following the Septuagint and Vulgate. Delitzsch and Keil prefer the explanation, wondered, was astonished. The following phrase, held his peace in order to know, is in favor of the latter explanation.[FN9] The attentive, inquiring look was not limited through the silence, but through the astonishment. He restrained himself in his astonishment. She had indeed fulfilled the sign, and as to his prayer all was clear, but as to his reflection the question now first arose, was she a Shemitess? was she single? would she be willing to go with him?—The man took a golden ear-(nose) ring.—The present which he now makes her could not have been a bridal present, but simply a friendly recognition and reward of her friendly service (although “the nose-ring is now the usual engagement present among the Bedouins.”) Delitzsch. The conviction that the right person was found here truly finds expression, otherwise he would have been rewarding her at too lavish an expense. At this moment Rebekah had even somewhat disconcerted the aged Eliezer. The ring was a golden nose-ring, worn from the central wall of the nose, of about a half shekel in weight. The two bracelets of gold, worn upon the wrist, were each of about five shekels weight (see Winer, art. Schmuck, Isaiah 3:18 ff.). Eliezer’s heart knew well what would rejoice the-the heart of even a pious maiden, and with this present, the choice of which expresses his assurance, introduces his question as to her family. The question as to entertainment in her house is an utterance of the full assurance of his hope. It reveals the working of his mind, in so far as he asks the second question, without waiting for the answer to the first. Rebekah’s answer accords entirely with his wish. She answers also his second question, but as the prudent Rebekah, with the reservation which became her, for it did not belong to her expressly to invite the strange man in. But Eliezer knew enough, as is evident from his profound bowing before Jehovah, and his praise and thanksgiving. [חֶסֶר is the free grace, with which Jehovah had given the promise to Abraham, אֶמֶה the faithfulness and truth with which he fulfils the promise. The two words often occur in the Scriptures. Baumgarten, p243.—A. G.] For Rebekah the prayer is a mysterious, joyful announcement from the home of Abraham, and beautiful is the contrast that she thereupon hastens away, while the servant completes his prayer. Of her mother’s house.—Bethuel was living, and therefore the maiden-like presentiment of a love-suit reveals itself as she hastens to her mother’s confidence.—And Laban ran.—As the first mention of Rebekah (Genesis 22:23) prepares the way for this narrative, so here we make beforehand the acquaintance of Laban, who later exerts so important an influence upon the history of Jacob. Still the narrator has motives also for this allusion in the present history. His invitation of his own accord to Eliezer, to come into the house of his father, and the prominence which he has in the engagement of Rebekah, with and before his father, prove the great influence which he had in his parental home. His sister Rebekah appears also with similar energy in comparison with Isaac. There was, doubtless in the very arrangement of the patriarchal home, special room for the dynamic efficiency of a strong personality, in contrast with the retiring nature of the more receptive character. Laban appears always to have led his father Bethuel, as Abraham led his son Isaac: and Rebekah exercises a stronger influence upon the history of her house than Sarah or Rachel upon theirs. The sacred writer now appears to go back and bring up the narrative.—And it came to pass, when he saw—but purposely, to bring into prominence this motive with Laban, since he places the gold ornaments in the first rank, and the words of Eliezer, which Rebekah reports, in the second. We have here evidently a trait of that covetousness which appears so prominently in the later history of Laban. There may be also a characteristic of the courtly accommodation and exaggeration in the religious expression he uses, when he invites Eliezer, as “the blessed of Jehovah,” i.e, in a name of God which was not usual with him, and which he probably learned from the form of expression which the servant had used (although this cannot be asserted with certainty, since the calling upon Jehovah had already its beginnings in the house of Therah). But there is no more necessity, on account of these features, of misunderstanding the real central thing in Laban’s state of mind, than, on account of similar traits, of misunderstanding the character of Lot[FN10] (see Genesis 31:24). His words of invitation have been made the foundation of an Advent song: Wherefore wilt thou stand without, etc.—And the men’s feet.—The servants who accompanied Eliezer are here mentioned for the first time. That Laban took care for them also completes the expression of his polite hospitality.—I will not eat.—“No one had asked him as to the object of his journey, for that would have been a violation of the Eastern usages of hospitality, which places these and similar questions after the meal. But the servant of Abraham unburdens himself.” Delitzsch. A new mark of his faithful service, of his prudence and full assurance of hope.

4. The suit for the bride (Genesis 24:34-39). The speech of Eliezer. The first speech in the Bible. A simple historical account of his journey, and still at the same time an example of a wise speech, which weaves skilfully the motives he would present with the account he gives. The motives from kindred are first urged: the mission is from Abraham. He is proud of being Abraham’s servant. Then the human interests. Abraham has grown very rich and great, and has one only legitimate son and heir. But even the human motive is religiously sanctified. His wealth and his son are peculiar blessings of God. Now follows the religious motive. Especially the oath to take no Canaanitess, but a Shemitess of his own race. This concern must have awakened in Nahor’s and Bethuel’s house not only kindred feelings, but also laid its claims upon the conscience. That arrested migration of Therah rested as a silent reproach upon the conscience of the family; the house of Bethuel might now enter again into direct and blessed fellowship, through the granting of Rebekah. This religious motive was strengthened through the statement of the trustful hope of Abraham, for a successful issue of the mission. Then, again, in the highest measure, through the recital of his prayer, and how the sign determined upon had been fulfilled. And here, as a result of this recital, the human motive is urged again—the indirect praise of Rebekah; she had proved herself unconsciously a moral ideal of a maiden worthy of love. But finally, with the pride of a free, God-entrusted suitor, he presses his suit upon them and demands an instant decision. He urges his opinion, that they would be refusing kindness and truth (חֶסֶר וֶאֱמֶת) towards his master, if they should give him a denial, because, indeed, they were not only his blood-relations, but also his theocratic spiritual kindred, nevertheless he would not beg of them a bride for the son of Abraham. If they would not deal thus kindly and truly, he would go into the same city, into the same land, to the right or to the left, especially to the other sons of Nahor, as he had already intimated in his previous words that he should be freed from his oath when he had used all possible efforts.—My master’s brother’s daughter, i.e, in the wider sense. His granddaughter, or the daughter of the son of his brother.

5. The betrothal of the bride (Genesis 24:50-54). Laban and Bethuel. The decision. “Rebekah’s brother joins in the decision. The custom, according to which the brother must interest himself for the sister (Genesis 34:5; Genesis 11:25; Judges 21:22; 1 Samuel 13:22), justified him in so doing.” Knobel. Keil, with others, remarks, this usage grows out of polygamy, through which the father might easily come to have less concern for the children (daughters) of the less beloved wife. They recognize in the whole affair the will of Jehovah; they have neither good nor evil, i.e, indeed, nothing to speak (Numbers 24:13, etc.). The consent of Rebekah was not sought in the betrothal itself, but in the far less important point of the immediate departure. From this it follows that they were sure of her consent to the union, although the authoritative powers of the house must decide upon it.—Worshipped the Lord, bowing down to the earth.—A mute attestation of thankfulness, a sign of a mind moved with astonishment and joy. But notice here also the haste; his official zeal cuts short his prayer. [Baumgarten calls attention to this prayer of the servant, in his present circumstances, and surrounded by those who did not honor Jehovah, as a proof how well Abraham had instructed and trained his household.—A. G.] At first the bridal-presents for the bride must be produced, then the betrothal-presents for the family, especially for Laban and his mother. With respect to the last-named presents, they are an honorable form of the later, at least, usual purchase of the bride (see Winer: “Marriage”). The first were given to the bride, in the name of the bridegroom, after the existing custom, according to which the bridegroom sent to the bride presents, before the marriage, which should have the effect to cement the union—a custom still prevalent in the East (see Knobel, p204[FN11]). A shepherd prince in Canaan might purchase the necessary articles of this kind from Phœnician and Aramaic caravans.—And they did eat and drink.—Now first they could enjoy their food and drink, which would naturally constitute an evening feast.

6. The bridal journey (Genesis 24:54-61).—Send me away, that I may go to my master.—If it was bold in Eliezer to insist upon an immediate decision, the successful issue makes him now, in his official zeal, still bolder. His earnestness assumes the appearance of harshness, and it can be excused only by his great joy, and his great anxiety to bring the affair to a happy issue, before anything should occur to make a disturbance. A few days, or a tenth of days, i.e, not as Keil thinks, a few or much more ten days, but at least ten days. An indefinite number of days is an indefinite period, which might easily be protracted into a long period. But since Eliezer will not consent to ten days, Rebekah must decide, and her declaration is characteristic again of her vigorous, determined, bold mind. She is equally ready for a departure. She says with modest but decided brevity, אֵלֵךְ. The sudden departure could hardly have occurred on the next day; it is sufficient that it was immediately prepared.—Rebekah their sister.—This is literally true only of Laban. Rebekah truly became also through her betrothal, the equal of her parents.—And her nurse.—Deborah (Genesis 35:8). The nurse in noble families usually remained (2 Kings 11:2) a permanent and valued companion of her foster-child.—And they blessed Rebekah.—The words of blessing form a little song. They emphasize it that Rebekah is their sister, for they are proud of her dim but great hopes.—Be thou the mother of (grow to) thousands of millions.—This wish of a countless host of descendants (not of children alone, that would be senseless) is so far not hyperbolical, as in the origin and growth of the people of Israel, saying nothing of the church of believers, it has been richly fulfilled. The blessing of children was the highest happiness of the Hebrew woman. “It is still thus in the East (Volney: “Travels,” ii. p359).” Knobel.—Let thy seed possess (see Genesis 22:17). The house of Nahor itself formed a certain opposition to the heathen, and well knew also that Abraham and the children of Abraham should complete the opposition. These intuitions were doubtless refreshed through the communication of the servant. We ought not, however, to be surprised that the two clauses of this verse represent Abraham’s hope, rather in respect to the number than the character of his seed.—And her damsels.—The stately company of damsels corresponded not only to the stately equipage and approach of the suitor, but was an actual necessity, since she was going into a strange land, under the leading of strange men. “Laban gave, however, only one maiden to each of his daughters at her marriage (Genesis 29:24; Genesis 29:29).” Knobel.

7. The meeting of the bridegroom and the bride (Genesis 24:62-67).—And Isaac came.—The apparently confused narrative here is found to be a clear one, upon the supposition of a clear view of the land. The wells of Hagar alluded to, lay still southerly from Beer-sheba. If Eliezer journeyed home from Mesopotamia, or the northeast, he must have come to Hebron to Abraham, before he could have been visible to Isaac, in the way to these wells, or generally in his stations in the farther south. But if he was earlier visible to the young bridegroom, it follows, that he must now have gone from Hebron northwards into the field. The allusion to the wells as to his residence in the south region, is made with the purpose of bringing into prominence again, how it occurred, through a happy providence, that he went so far to meet the bride.[FN12] He had returned in a happier frame from his visit to these wells, which were of greater importance to him, since he usually had his outposts in the south. But now he went out from Hebron (for Sarah’s tent was certainly still at Hebron, Genesis 24:67) into the peculiar field, or cultivated region, without any intimation that Rebekah would meet him from that side, on the way down from Bethlehem. Delitzsch: “He came from his arrival at the wells, not as Hupfeld and Ewald explain; he had even reached the wells.” Delitzsch, however, thinks the meeting took place in the region of the wells of Hagar, and that Isaac had for the sake of meditation removed his residence from Hebron into the south. The oak-grove of Mamre must certainly have been large enough to give opportunity for meditation. Isaac doubtless went into the south region, not to lead any technically hermit life, but to oversee the flocks of his father. Delitzsch also conjectures that he was laying the affair of his marriage before the Lord, at these wells. But the author rather points to the fact, that he was still clinging to his grief over his mother Sarah. [If, however, Abraham was now residing at Beer-sheba, then Isaac may have met the caravan to the northward of this place. Sarah’s tent would of course be taken with Abraham in his removals.—A. G.]—At the eventide.—“As the evening turned itself hither—drew on.” Delitzsch.—Went out to mourn (meditate).—לָשׂוּחַ. Explanations: 1. For the purpose of thinking. Septuagint, Vulgate, Baumgarten, Delitzsch2. In order to pray. Targums, Arabic version, Luther, and others3. For deliberation. Aquila and others4. For the purpose of walking, exercise. Syriac, Aben Ezra, Kinchi5. To bring the traveler (!) Bottcher6. For lamentation. Knobel. In order to give himself alone, and undisturbed, to mourning the death of his mother. [The first three explanations may well be thrown together, since thought, prayer, and deliberation, or meditation, are seldom separated in the experience of the pious.—A. G.] Knobel correctly quotes, in favor of this, the frequent signification of שִׂיחַ and Genesis 24:67. One might almost think it was in the field of Ephron, but then we should have to seek the cave of Machpelah northerly from Hebron. But the remark of Knobel “that Isaac first after the death of Abraham, according to the Elohist (Genesis 25:11), removed into the southern country,” is of no moment, since we must distinguish between the mere resting-place of a subordinate, and the chief abode of a shepherd-prince.—She lighted off the camel.—Another instance of the rapid, energetic Rebekah. “Fell from the camel, i.e, threw herself off from the animal she rode, sprang quickly down, and indeed as a mark of her reverence for Isaac, for she recognized him as a man of rank. This custom is frequently mentioned in the Old Testament (1 Samuel 25:23; 2 Kings 5:21), even by this same writer (Joshua 15:18); it appears also, elsewhere among the ancients, e.g, among the Romans (Liv. Genesis 24:44). In the East, today, the rider descends from the animal he rides when he meets a distiguished person (Niebuhr: ‘Arabia,’ p50, and the ‘Description of his Travels,’ i. p239; Joliffe: ‘Travels,’ p274), and it is required of Jews and Christians when they meet a Mohammedan of rank (Niebuhr, etc.).” Knobel.—What man is this.—She thus assumes that Eliezer knew him. A womanly presentiment.—Therefore she took a veil.—Keil: “The mantle-like Arabian veil for the head.” “The bride appears before the bridegroom veiled, hence the nubere viro. Plin. H. N, 21, 22. When the two came together the veil was removed. The custom still exists in the East (Russel, etc.).” Knobel.—All things that he had done.—Meeting his young master, the self-importance of the old servant appears more freely in his words.—Into his mother Sarah’s tent.—The tent of Sarah was occupied by the new mistress, although Abraham was again married. It lay in Hebron, and there is no reason for the inference of Knobel, from Genesis 24:62, that it must be sought in Beer-sheba (comp. Genesis 31:33). The wives also of the Bedouin chiefs have their own tents.—And he loved her.—She became the object of his peculiar bridal love.—And Isaac was comforted.—[The word death is not in the original. It seems as if the Holy Spirit would not conclude this beautiful and joyful narrrative with a word of sorrow—death.—Words-worth, p109.—A. G.] Until this occurred he had mourned the death of his mother, from three to four years. Since the great mournings lasted from thirty to seventy days (Genesis 50:3; Numbers 20:29; Deuteronomy 34:3), Knobel cannot find anything here of the three or four years’ mourning of Isaac. But there is a plain distinction between the customary mournings and the weight of sadness in the life of a retiring and elegiac nature. Isaac appears to have clung to his mother Sarah, much as Jacob did afterwards to his mother Rebekah.

DOCTRINAL AND ETHICAL
1. See the Critical and Exegetical remarks. This chapter evidently presents a picture for all time, of a sacred bride-wooing. Abraham designates as the chief requisite of a blessed theocratic marriage, spiritual kindred and equality of birth. The Shemites of his father’s house did not indeed stand upon the same line of theocratic hopes with himself, but they were still acquainted with his hopes and recognized them; they were free from the tendency of the grosser heathenism, and the result shows that Rebekah, the daughter from the home of Nahor, had a clearer insight into theocratic things than Isaac himself. And although, on the other hand, the Canaanites, at the time of Abraham, were not so sunken in corruption as the Canaanitish generations at the time of Joshua; although there were a Melchizedec, an Abimelech, and similar characters, and around them circles who feared God, among the people; still all this was a waning blessing, which the curse gradually overwhelms, as the history of Sodom shows, and Abraham, who knew the end of the Canaanites because Canaan was promised to him, could not mingle the future of his race with the race of the Canaanites. The τίκτειν ἐν τῷ καλῷ is according to Plato’s Symposion, or the instruction of Diotima, a peculiar spiritual impulse of Eros, after the Greek ideal; but Abraham in the theocratic history has realized this fundamental principle in a far higher sense (see John 1:13).

2. The oath upon the loins of Abraham (see the exegetical notes under the first paragraph). It should be observed that Abraham himself here causes the oath to be taken.

3. The Angel of the Lord, who, as the Angel of the covenant, promised Isaac the heir of the covenant to Abraham, will, according to the assurance of Abraham, mediate and secure a marriage suited to the covenant.

4. The journey and position of Eliezer at the well in Haran, his aim and his prayer, prove that two things belong to a happy marriage: human foresight and Wisdom of Solomon, and the blessing of Jehovah; i.e, not merely the general blessing of God, but the blessing of the God of the covenant.

5. The mark which Eliezer fixed upon as the sign by which he should recognize the bride selected by Jehovah for Isaac, shows what an important estimate was placed upon genuine good works in the house of the father of the faithful, especially upon human friendliness, hospitality, kindness to animals and men. The cheerful service which Rebekah gives to the aged Eliezer, shows a love of men free from any sensual interest. But that on his side, Eliezer places a high estimate upon her beauty, and in his conduct treats her in a youthful and complimentary way, shows the glorious power and effect of her beauty.

6. The scripture has throughout a free estimate of the importance of beauty. It places the beautiful with the good, in the praise of the creation, as the Greeks place the good with the beautiful. But in the beauty of the ancestresses of Israel (Sarah, Rebekah, Rachel,) it sees the symbolical manifestation of a consecrated, beautiful life of the soul. We must distinguish clearly in reference to the estimate of the beautiful, the purely Christian standpoint, from the ecclesiastical and monkish. This last has drawn from the words, “he was without form or comeliness” (Isaiah 53:2), the inference, that the most beautiful among the children of men (Psalm 45:3) was of an extraordinarily disagreeable appearance. The moral idea, and the moral estimate of the luxury, in the presents of Eliezer.

7. The expression חֶמֶר וֶאֱמֶת, which runs through the whole Old Testament as a description of the divine grace and truth (see Micah 7:20), and even in the New Testament (John 1:17), appears here in a remarkable manner for the first time, in reference to the conduct of man with man. “Thus also,” says Delitzsch, “mutual proofs of love between men are חֶסֶד, and the mutual truly intended, faithful acts between men are אֶמֶת.” We must, however, hold, indeed, that these ideas even in reference to the relations of man to Prayer of Manasseh, have a theocratic definiteness and peculiarity. The house of Nahor must prove, through its love to Abraham, that it went with him in spirit, and through its truth preserves its connection with him. Under these circumstances, the refusal of their daughter would have been theocratic felony.

8. The importance of pious mothers for the kingdom of God.

9. The elevated distinction of the wife, in the history, and for the history of the kingdom of God.

10. Eliezer’s bride-wooing, the first speech in the Bible, a fit beginning for the whole circle of biblical speeches.

11. Eliezer, the earthly messenger of Abraham, in the convoy of the heavenly messengers. A pious diplomat, accompanied by the Angel of the Lord. The diplomats of this world are often accompanied by demons.

12. The propensity of Isaac for retirement and mourning, agrees with his passive individuality, and with his fearful and affecting experiences in his childhood upon Moriah. If, in after times, he does not seem fully to understand the great consequence of his father, and clings to and pines for his mother, this is explained by his history; but we see also how very greatly the hopes of Abraham were endangered through this retiring and melancholy propensity. But Abraham saw the right way to relief. Rebekah was a consoling providential gift from Jehovah for Isaac, and he was rescued from the lonely way of the recluse, since he now entered fully upon the way of the future of Israel.

HOMILETICAL AND PRACTICAL
Abraham’s marriage-suit for his son Isaac.—The sanctification of the bride-wooing.—The qualifications of a blessed bride.—The life pictures in this history: Abraham, Eliezer, Rebekah, Laban, Isaac.—The mother in history, the foundation of the kingdom of God.—The two remarkable meetings (that of Eliezer and Rebekah, and that of Rebekah and Isaac), a testimony for the old proverb that “marriages are made in heaven.”—How this proverb has its significance: a. In the narrower sense, in the marriage of the pious; b. in the wider sense, in the marriage of the ungodly (the providence of judgment); c. in the sense of a divine discipline and instruction, leading from the way of evil to the way of virtue and salvation.—Rebekah as a maiden, virgin, bride, wife, mother.—(The heroine at last acted too purely as a heroine. She must repent. She saw her Jacob no more after their separation).—The coöperation of parents in the marriage of their children: a. Its justice or propriety; b. its limits.—Eliezer in his faithfulness, prudence and piety.—Eliezer, an example of the way in which the blessing of the Lord, and the faithfulness of men, meet together in one.—Eliezer’s petition and thanksgiving.—The import of beauty in the kingdom of God.—Rebekah’s charming service, the peculiar, fundamental trait of a noble, pious womanliness.—The blessing of an unfeigned human friendliness.—Especially in the female sex.—Eliezer’s speech the first in the Bible: a. As the speech of a servant; b. of a master; c. which turns the heart to the master.—The love and truth of God, as a foundation for love and truth among men.—The bridal feast at Haran.—Detain me not, or the unrestrained eagerness to reach the goal.—The caravan of Rebekah, or the kingdom of God under the figure of a journeying pilgrim and wanderer.[FN13]—Isaac’s and Rebekah’s meeting.—Isaac’s transformation.—The blessing of pious love.—Rebekah in the tent of Sarah, or the joining of a new blessing to the old.

1. Genesis 24:1-9. Starke: Certainly it was no small thing, since Abraham is represented as a prince, that Eliezer, next to his master, should have supreme command in all the house. The word “servant,” therefore, is not a term of contempt here, but a truly marked name of honor, as the word עבד is elsewhere used also (Exodus 5:21, etc.). Joseph was such a servant afterward in the house of Pharaoh the king (Genesis 39:4).—Luther: It is truly in the arrangement of a household a great, valuable gift, to have a faithful servant or maiden, since the dishonesty and wickedness of servants is a common complaint the world over.—Cramer: The blessing of God makes rich without toil (Proverbs 10:22; Psalm 128:4). When one has something important before him, let him attend to it with prudence and under good advice. (There follow here several remarks upon the true marriage, and upon the duties of parents and children in contracting marriage.) (Jeremiah 29:6; 1 Kings 11:4.) Lange: Genesis 24:5. Whoever allows himself to be used in important concerns, does well to seek beforehand full instructions.—The Angel (Hebrews 1:14 : Psalm 34:8).—Cramer: Homes and goods are inherited from parents, but a prudent wife comes from the Lord (Proverbs 19:14).—Schröder: The hoary head should impel us to set our household in order (Calvin).—The last labor of each of the patriarchs, is to attend to the necessary dispositions and arrangements with respect to their successors (Drechsler).—What Abraham in his faith here avoids, was expressly forbidden to the people of Abraham in the law (Genesis 18:19; Exodus 34:16; Deuteronomy 7:1-3). Natural prudence would have led Abraham to coutract an alliance with one of the Canaanitish families through the marriage of Isaac, to have thus secured for himself support and protection, and indeed, thus to have taken the first step toward the possession of the land of Canaan; but he had learned already that God directed his way, etc. (Roos).—It occurs, even to-day, in the East, that the marriage of children is arranged by the parents, before the young persons have seen each other. Similar occurrence, Genesis 21:21.—The doctrine we draw from this passage, is this, that parents should take care for their sons and daughters, that they may be advanced to an honorable marriage state, although parents at times misuse their power and right, and constrain children to take those in marriage whom they have not loved. Such parents should be punished, for they have no parental heart or disposition, but are as blocks or stones, etc. (Luther).—Here the angels are the servants of the bride or marriage (Luther against “The Romish Celibacy”). [Parents in disposing of their children, should carefully consult the welfare of their souls, and their furtherance in the way to heaven. Henry.—A. G.]

2. Genesis 24:10-21. Starke: (All the goods of his master were in his hand. The Jews infer from this that Eliezer had taken an inventory of his master’s goods with him to Haran, that he might persuade more readily the bride of Isaac to go with him!) Genesis 24:14. Upon the desire of Eliezer to recognize the bride through a sign. We see that God himself was not displeased with it. But it does not follow, therefore, that we should follow this example, since that would be to tempt God. (But the general truth that the cheerful readiness to render service to the aged and helpless, and an affable demeanor, are to be viewed as qualities in maidens which render them worthy of love, and desirable in marriage, Isaiah, however, truly contained in this example.)—Cramer: Genesis 24:11. A reminding us of our duty, to relieve the animals from their toil, and to feed and water them at the proper time.

Genesis 24:17. A Christian must begin his bride-wooing with prayer.—Musculus: To be a creature of God, is common to all; to be beautiful is the mark of special favor.—(Upon Genesis 24:19. This was a great offer surely, since it is well known that when camels have had nothing to drink for several days, they drink for a long time after one another before they are satisfied).—Christian parents should train their children, especially their daughters, not to idleness and pride, but to household duties and work.

Genesis 24:21. A man often does something in the simplicity of his heart, and knows not what end God will make it serve.—We may serve our neighbors in a greater measure than they desire.—Lisco: The ring. Either a semicircular ring, as a diadem for the brow, pendent above the nose, or the customary nose-ring of the East (Isaiah 3:21; Ezekiel 16:12; Proverbs 11:22).—Calwer Handbuch: A remarkable hearing of prayer.—Schröder: The Arabians still call Mesopotamia El Dschesireh, i.e, the island.—At one sign from the camel’s driver the camel kneels down; at another he rises up.—The Arabian geographers still recognize the fountains without the city, which provide the needy inhabitants with water.—Valerius Herberger: A young person, also, should not, as dazzled and blinded, cling to one only, and think that if he could not obtain that one, he must go out from the world, but should ever look to the Lord, and see whither he will lead him. What God gives prospers well, but what men and the lust of the eye gives, that becomes a pure purgatory. (But although the understanding, and, indeed, the spiritual understanding, should direct the affair, still the choice itself remains a matter of the heart). [We here learn to be particular in commending our affairs to the conduct and care of divine providence. It is our wisdom to follow providence, but folly to force it. Henry.—A. G.]

3. Genesis 24:22-33. Starke: (Upon Genesis 24:22. Is it not in opposition with 1 Timothy 2:9-10; 2 Timothy 3:4-5, to put on these ornaments? We answer: 1. Rebekah had no conceit of herself in connection with them; 2. as Sarah was a princess, so Rebekah became the daughter of a prince, and we cannot refuse to distinguished persons a certain preëminence in clothing and ornaments; 3. the great abundance of gold, precious stones and jewels in the Levitical cultus, was not to contribute to pride.)—Cramer: Genesis 24:27. If God has heard us, we should thank him.

Genesis 24:31. Blessed of the Lord. An honorable title of the believer in the Old Testament (Psalm 37:22, etc.).—To be obliging, mild, hospitable, is a Christian virtue.—Calwer Handbuch: (The bracelets were 42 ducats, the ring 2 ducats).[FN14]—Schröder: One may hold this before the sour hypocrites, who hold it a part of spirituality and peculiar sanctity not to wear gold or silver. God permits the pomp, splendor and ornaments at a marriage feast. Even the dance cannot be condemned, if it is carried on in a chaste, moral and honorable way. Luther. [The hypothetical “if” shows the doubtfulness of this announcement even in Luther’s mind, and in the circumstances by which he was surrounded.—A. G.]

Genesis 24:31. Upon Laban’s sonorous words. As soon as a living consciousness of God springs up in any one, there enters, as its consequence, a sacred horror of going beyond one’s own stand-point (Hengstenberg). (But although Laban speaks here beyond his own proper measure, still we are not justified in denying his piety).

4. Genesis 24:34-49. Starke: Upon Genesis 24:35. Herein Eliezer shows his prudence. He knew well that a mother would never give her daughter to a man who lived more than a hundred miles away, in scanty, perhaps needy circumstances. He thus also, when he says, “The Lord hath blessed my master,” turns away from his master every suspicion that he had gained such great wealth in any wrong way.—Upon Genesis 24:37. Hence they could not entertain the thought, if Abraham is so rich why so great and expensive a journey? (he could indeed have easily taken a Canaanitess).—Upon Genesis 24:47. In verses22, 23, it is said, the servant had given her the presents before he had asked after her relationship, here the reverse seems to be true; but the two are easily reconciled upon the supposition that he brought out the presents before the question, but after it, laid them upon her.[FN15] (They are rather reconciled upon the theory, that he here gives the order of things as he would have acted, while he himself above, in the joy of his heart, a little too hastily, or in the strong assurance of a prosperous issue, had actually done both things at the same time, leaving out of view, that by the presupposition and statement of the question here, he declares the friend-liness of the family of Bethuel.)—To the right hand or to the left. Nahor left several sons, and Eliezer was not therefore confined to one line of Nahor’s descendants.—The Christian suitor must not seek to constrain by power the consent of the bride, of her parents and friends, but leave all to the providence of God.—Schröder: The fulness and particularity with which the servant makes his narrative, agrees perfectly with the character of the affectionate, intelligent, and aged parents. He knows how to put every lever into play; he uses every possible means.—While in verse 14 he had used the common term maiden, he uses here with great diligence, in his circumstantial speech, the more elevated term virgin. [The distinction referred to is that between Bethulah and Almah. The latter appears in Isaiah 7:14. See Wordsworth.—A. G.]—The nose-ring, the golden ring, which penetrated the middle wall of the nose, hung down over the mouth, was a female ornament of the ancient East (Ezekiel 16:12), and remains so still, according to Niebuhr and Arvieux. About the size of a dollar, it frequently surrounded the whole mouth. It is at present also used among the Arabians as an engagement present.

5. Genesis 24:50-54. Starke: Upon Genesis 24:50. The received conjecture that Bethuel stands in the background because he was old or sick. Otherwise it appears as if the brother had somewhat to say in the marriage of his sister.—Upon Genesis 24:52. Eliezer must have been a most devout worshipper (Genesis 24:12; Genesis 24:26-27).—Christian (pious) marriages are not by chance, but made by God.—Bibl. Wirt.: When parents see that God deals with their children in a favorable way, they should not have too much unseasonable consideration or hesitancy.—Schröder: Of a Song of Solomon -called purchase-price (for the wife) (Genesis 29; Exodus 22:16-17), which was usually analogous to the price of a slave,—as the Arab of to-day purchases his bride perhaps for from three to five camels—and of our word marriage,[FN16] from to buy, or to hire, there is nothing said here, since the suitor divided richly his jewels between Laban and the mother.

6. Genesis 24:54-61. Starke: Upon Genesis 24:55. Because she must go with him to about124, or, according to another reckoning, 128 miles. The Jews have received it as a rule that there should be at least ten months between the engagement and the home-bringing of the bride. (The Jews understand ימים to mean a year, and under the tenth, ten months.)—Lange: Although Eliezer would not be detained several days, it is not necessary to conclude that the departure took place on the very next day. (He reminds us, with good reason, that Rebekah had her things to arrange and pack for the departure, etc. It is certain that they hasted, and did not remain more than ten days). Upon Genesis 24:56. A Christian must guard the times carefully.—Pious parents should not constrain their children to a marriage to which they have no inclination.—O ye maidens, see that the pious Rebekah has found her bridegroom, not as she gave way to idleness, or entered the unseemly dances, but as she discharged her duty. Follow her example, fear God and labor diligently, God will bring you to the one for whom he has assigned you.—Osiander: The desire of pious people for a blessing upon others are mighty prayers before God, and therefore are never in vain.

7. Genesis 24:62-67. Starke: Nothing is said here of Abraham, but he will doubtless receive his daughter-in-law in the most friendly manner and with many benedictions, and the account given hereof by Eliezer must have afforded much satisfaction, and furnished matter for praise to God. (An allegorical explanation of the marriage of Isaac, in reference to the marriage of Christ with his Church, is here introduced).—Upon Genesis 24:62. Whoever will be free must know how he is to support and care for his wife.—(Osiander: Married men must love, not hate or strike their wives.)—A happy and well-sustained marriage, mitigates greatly the adversities of this life. (Sirach 36:24)—Schröder: The twilight resting upon the field Isaiah, in nature, what the vesper-bell is in the Church.—Rebekah throws herself from the animal she rode, immediately, in an impulsive, hasty manner.—The Arabian woman still comes down from her camel when she meets a man of the same or higher rank than herself. Niebuhr was a witness of such a meeting (1 Samuel 25:23; Psalm 45:12).—The bride was constantly led veiled to the bridegroom. After the completed marriage, he could first see her with her face unveiled.—In Genesis 24:16 above, as also Rachel, Genesis 29:9, Rebekah was engaged in her duties, and therefore, as was customary, without the veil.—(The above-quoted allegory of Rambach: As that (marriage of Isaac) happened according to the appointment of his father Abraham, so this (espousal of Christ) is according to the good pleasure of the Father, etc.)

Footnotes:
FN#1 - Genesis 24:2.—Heb. his servant, the elder of his house.—A. G.]

FN#2 - Genesis 24:12.—Heb. cause it to occur.—A. G.]

FN#3 - Genesis 24:38.—אמ לא, if thou shalt not.—A. G.]

FN#4 - Genesis 24:65.—Heb. and said.—A. G.]

FN#5 - Here the term elder approaches its official signification. Murphy, p353.—A. G.]

[“The elder was not a title of age, but of office. It passed into the Church, coming down to us from the Jewish Church.” Jacobus.—A. G.]

FN#6 - Since the generative virtue in the patriarch was through the promise blessed and sanctified by Jehovah, its seat was a sacred place, by contact with which the person swearing placed himself in union with Jehovah, the God of the promise. Baumgarten, p241. Kurtz regards the thigh as the seat of strength and firmness.—A. G.]

FN#7 - Aram included more than Mesopotamia.—A. G.]

FN#8 - Pictorial Bible.—A. G.]

FN#9 - Keil urges also, that the Hithp. form of the verb to look, would be to look round here and there restlessly, which would not suit the sense here.—A. G.]

FN#10 - There is a striking contrast between Jacob and Laban; starting from points in many respects alike, the one gradually becomes better, the other worse. See Wordsworth, p, 107.—A. G.]

FN#11 - Also Pictorial Bible, and the books of travels.—A. G.]

FN#12 - The “South Country.” The נֶגֶב includes more than the country south of Palestine. The south country may have embraced Hebron. Comp. Genesis 13:3.—A. G.]

FN#13 - Those who would see the resemblance here alluded to, elevated into a type, and drawn out at length, may consult Wordsworth, p107, who is rich in these—at times fancies, and at times very striking suggestions.—A. G.]

FN#14 - The bracelets were from four to five ounces in weight—their value would depend upon the precious stones connected with them. Bush, ii. p43.—A. G.]

FN#15 - This is clearly the proper way of reconciling the two statements.—A. G.]

FN#16 - German: heirathen from heiren, i.e, miethen kaufen.]

25 Chapter 25

Verses 1-10
THIRTEENTH SECTION

Abraham’s second Marriage. Keturah and her Sons. Abraham’s death and his burial
Genesis 25:1-10
1Then again Abraham took a wife, and her name was Keturah [incense, vapor, fragrance]. 2And she bare him Zimran [= Simon. Celebrated in Song of Solomon, renowned], and Jokshan [fowler], and Medan [strife], and Midian[FN1] [contention], and Ishbak [leaving, forsaking], and Shuah [bowed, sad—pit, grave]. 3And Jokshan begat Sheba [man; the Sabæans], and Dedan [Fürst: low country, lowlands]. And the sons of Dedan were Asshurim [plural of Asshur. Fürst: hero, strength], and Letushim [hammered, sharpened], and Leummim [people]. 4And the sons of Midian; Ephah [darkness, gloomy], and Epher [= opher; a young animal, calf], and Hanoch [initiated], and Abidah [father of Wisdom of Solomon, the wise], and Eldaah [Gesenius: whom God has called]. All these Were the children of Keturah.

5And Abraham gave all that he had unto Isaac 6 But unto the sons of the concubines, which Abraham had, Abraham gave gifts, and [separating] sent them away from 7 Isaac his Song of Solomon, while he yet lived, eastward, unto the east country. And these are the days of the years of Abraham’s life which he lived, an hundred threescore and fifteen years 8 Then Abraham gave up the ghost,[FN2] and died in a good old age, an old Prayer of Manasseh, and full [satisfied with life; see Genesis 35:29] of years; and was gathered to his people 9 And his sons Isaac and Ishmael buried him in the cave of Machpelah, in the field of Ephron the son of Zohar the Hittite, which is before [easterly from] Mamre; 10The field which Abraham purchased of the sons of Heth: there was Abraham buried, and Sarah his wife.

GENERAL REMARKS
The present section is closely connected with the following (Genesis 25:12-18) which treats of Ishmael, and with the whole history of Isaac, under the common idea of the descendants of Abraham. It introduces first these descendants in the widest idea of the word: the sons of Keturah. Then those in a narrower sense: the family of Ishmael. And upon these, those in the most restricted sense: Isaac and his sons. The writer adheres to the same method here which he has followed in the presentation of the tabular view of the nations. He begins in his description with those most remote, then proceeds to those nearer, and finally comes to those standing nearest the centre. We cannot, however, make the Tholedoth (generations) here the place of a division in the history, since the end of the life of Abraham marks distinctly a section which is closed at the beginning of the history of Isaac; and thus, as the genealogy of Keturah is interwoven with the history of Abraham, so the genealogy of Ishmael is connected with the history of Isaac. Knobel holds that the section Genesis 25:1-18 belongs to the original writing. But it is not Elohistic merely because it contains genealogies, but because of the universal relation of the tribes here referred to. Knobel remarks upon the two genealogies of Keturah and Hagar, that the tribes dwelt in western Arabia and Arabia Petrea, and also in the northern half of Arabia Felix, while the descendants of Joktan (Genesis 10:26 ff.) belonged to southern Arabia, at least in the earliest time. “From the Abrahamic horde (?) there were thus divisions who went to the east, south-east, and south, where, however, they found original Arabian inhabitants, with whom they mingled and formed new tribes. We are not, therefore, to understand that the tribes here mentioned in each case were descended entirely from Abraham. It is not intended, even, that these tribes alone peopled the regions described; rather they were inhabited by other tribes also, e.g, Amalekites, Horites, Edomites, and others. The Arabs, who are truly so very dependent upon the Hebrew traditions, agree essentially with the Hebrew accounts. They distinguish: 1. Original Arabs in different parts of Arabia; 2. Katanites in Yemen and Hhadramant, and3. Abrahamites in Hedjaz, Nejd, etc, but trace back the last-named to Ishmael, who turned his course to Mecca, and joined the tribe Djorhomites, with whom Hagar herself was buried. (See Ibn Coteiba, ed. by Wüstenfeld, pp18, 30 ff. Abulfeda: Hist. Anteisl., ed. by Fleischer, p190 ff.)” Knobel. [Also article “Arabia,” in Kitto and in Smith.—A. G.]

EXEGETICAL AND CRITICAL
1. Genesis 25:1-4. Abraham and Keturah.—Then again Abraham took a wife.—The sense of this statement evidently is: 1. That Abraham took Keturah first after the death of Sarah, and had six sons by her, thus at an age of137 years and upward (Abraham was ten years older than Sarah, who died aged127 years); 2. that Keturah, although united with Abraham according to the nature of monogamy, enjoyed only the rights of a concubine (see Genesis 25:6, comp. 1 Chronicles 1:32). The first point is opposed by Keil: “It is generally held that the marriage of Abraham with Keturah was concluded after the death of Sarah, and that the power of Abraham at so great an age, to beget still six sons, is explained upon the ground that the Almighty God had endowed his body, already dead, with new life and generative strength, for the generating of the son of promise. This idea has, however, no sure ground upon which it rests, since it is not said that Abraham took Keturah to wife first after the death of Sarah, etc. This supposition is precarious, and does not agree well with the declaration that Abraham had sent away the sons of his concubines with presents during his own lifetime,” etc. Keil appears desirous to save the literal expression, that Abraham’s body was dead when he was a hundred years old (Romans 4:19) but in the effort comes into direct conflict with the moral picture of the life of Abraham, who even in his younger years had only taken Hagar at the suggestion of Sarah, in impatience as to the faith of the promise, and thus certainly would not in later years, and when there was no such motive, have violated the marriage rights of Sarah by taking another wife.[FN3] He might also send the sons of Keturah away from his house before they were from thirty to forty years of age, as he had before sent Ishmael away. The expression as to the dead body evidently cannot be understood in an absolute sense, otherwise the conception of Isaac even could not be spoken of. But if, however, there is a miracle in the conception of Isaac, it follows only that the facts of our history are to be viewed as extraordinary, not as something incredible.—And she bare him (see 1 Chronicles 1:32).—1. Keturah’s sons: Zimram. Ζομβρᾶν or Ζεμβρᾶν, etc. in the Septuagint. Knobel compares it with Ζαβράμ, the royal city of Κιναιδοκολπῖται, westwards from Mecca, upon the Red Sea, spoken of in Ptolemæus, 6, 7, 5, etc. Still he is in doubt. According to Delitzsch they lie nearer the Zemareni (Plin. vi32).—Jokshan.—Knobel: “Probably the Κασσανῖται (in Ptolem6, 7, 6) upon the Red Sea.” Keil suggests the Himjaric tribe of Jakisch, in southern Arabia.—Medan and Midian.—Knobel: “Without doubt Μοδιάνα, upon the eastern coast of the Ailanitic gulf, and Μαδιάμα, a tract to the north-east of this, in Ptolem. Genesis 6:7; Genesis 2:27. The two tribes appear to have been united. The Arabian geographers regard a place, Madjain, as the residence of the father-in-law of Moses.”—Ishbak. Knobel: “Perhaps the name is still preserved in Schobeck, a place in the land of the Edomites.”—Shuah.Knobel: “It must be sought in or near the Edomites, since a friend of the Edomite, Job, belonged to this tribe (Job 2:11).” Other explanations may be seen in Delitzsch and Keil.—2. Jokshan’s sons: Sheba.—Probably the Sabæans mentioned in connection with Tema (Job 6:19). The plunderers of the oxen and asses of Job (Job 1:15).—Dedan.—Named in Jeremiah 25:23, in connection with Tema and Buz, as a commercial people.—3. The sons of Dedan: Ashurim, compare with the tribe Asyr; Letushim, with the Banu Leits; Leummim, with the Banu Lam.—4. The sons of Midian: Epha.—Named in Isaiah 60:6, in connection with Midian, a people trading in gold and incense.—Epher The Banu Ghifar in Hedjaz; Hanoch, compare with the place Hanakye, three days journey northerly from Medina: Abidah and Eldaah. “Compare with the tribes Abida and Wadaah, in the vicinity of Asyr.” Keil. For the more particular and detailed combination of these names with Arabic tribes, see Knobel, p188–190. [The attempt to identify these tribes, and fix their locality, has not been very successful. The more full and accurate explorations of Arabia may shed more light upon what is now very obscure—although it is probable that in their eternal wars and tumults, their fixed limits, and probably the tribes themselves, have been lost.—A. G.]

2. Genesis 25:5-6. Abraham’s bequests.—All that he had,—i.e, The herds and essential parts of his possessions. Isaac was the chief heir of his legitimate marriage. This final distinction was previously a subject of divine appointment, and had been also confirmed by Abraham (Genesis 24:36), and finds expression in the arrangements for Isaac’s marriage.—The sons of the concubines.—In comparison with Sarah, the mistress, even Keturah was a wife of a secondary rank. This relation of degrees is not identical with concubinage, nor with a morganitic marriage. It is connected, beyond doubt, with the diversity in the right of inheritance on the part of the children.—Gave gifts.—He doubtless established them as youthful nomads, with small herds and flocks, and the servants belonging with them.—Unto the east country.—To Arabia. [In the widest sense, easterly, east, and south-east.—A. G.] This separation was not occasioned merely by the necessities of nomadic chiefs, but also for the free possession of the inheritance by Isaac (see Genesis 13:11; Genesis 36:6). Delitzsch thinks that he had already, during his lifetime, passed over his possessions to Isaac. Under patriarchal relations, there is no true sense in which that could be done. But when the necessities of the other sons were satisfied, the inheritance was thereby secured exclusively to Isaac. “The Mosaic, and indeed patriarchal usage recognized only a Song of Solomon -called intestate inheritance, i.e, one independent of the final arrangement of the testator, determined according to law, by a lineal and graded succession. If, therefore, Abraham would not leave the sons of his concubines to go unprovided for, he must in his own lifetime endow them with gifts.” Delitzsch.

3. Genesis 25:7-10. Abraham’s age, death, burial, and grave.—And these are the days.—The importance of the length of Abraham’s life is here also brought into strong relief through the expression which is fitly chosen. One hundred and seventy-five years.—An old man and full of years.—[Of years is not in the original. Abraham was full, satisfied.A. G.] According to the promise Genesis 13:15, comp. Genesis 35:29.—And was gathered.—The expression is similar to that: come to his fathers (Genesis 15:15), or shall be gathered to his fathers (Judges 2:10), and presupposes continued personal existence, since it designates especially the being gathered into Sheol, with those who have gone before, but also points without doubt, to a communion in a deeper sense with the pious fathers on the other side of death. In later days Abraham’s bosom became the peculiar aim and goal of the dying saints (Luke 16:22).—And they buried him.—Ishmael[FN4] takes his part in the burial, not as Knobel thinks, because he was first removed after this; but because he was not so far removed but that the sad and heavy tidings could reach him, and because he was still a renowned son of Abraham, favored with a special blessing (Genesis 17:10.—In the cave of Machpelah.—It should be observed with what definiteness even the burial of Abraham in his hereditary sepulchre is here recorded.

DOCTRINAL AND ETHICAL
1. Delitzsch: “Keturah was not, like Hagar, a concubine during the lifetime of the bride: so far Augustin: De civ. dei, xvi34, correctly rests upon this fact in his controversy with the opponents of secnndœ nuptiœ. But still she Isaiah, Genesis 25:6 (comp 1 Chronicles 1:32), פִּילֶנֶשׁ; she does not stand upon the level with Sarah, the peculiar, only one, the mother of the son of promise. There is no stain, moreover, cleaving to this second marriage. Even the relation to Keturah promotes, in its measure, the divine scheme of blessing, for the new life which (Genesis 26) came upon the old, exhausted nature and strength of Abraham, and the word of promise, which destined him to be the father of a mass of nations, authenticates itself in this second marriage.”

2. The second marriage of Abraham has also its special reason in the social necessities and habits of the aged and lonely nomad. The word (Genesis 2:24) holds true of Isaac.

3. Physiology speaks of a partial appearance of a certain regeneration of life in those who have reached a great age; new teeth, etc. These physiological phenomena appear to have reached a full development in the life of Abraham. We should perhaps hold—that these epochs of regeneration in the course of life appear more frequently in the patriarchs, living nearer to the paradisiac time and state. [We must not, however, overlook the fact, that the regeneration in Abraham’s case was supernatural.—A. G.]

4. The Abrahamites in the wider sense, who partially peopled Arabia, must form the broad basis for the theocratic faith of Abraham, and become a bridge between Judaism and Christianity on the one hand, and heathenism on the other.—Gerlach: “All these are heads of Arabian tribes, but they are in great part unknown. Those who are best known are the (Genesis 25:2) Midianites, on the east of the Ailanitic gulf. A mercantile people (Genesis 37:28) often afterwards at war with Israel (especially Judges 8.) who in the time of the kings, have already disappeared from the history.” Bunsen: “The Arabians are still Saracens, i.e, east-landers (comp. Genesis 29:1).”

5. The days of the years. The life-time is spent in the days of the years, and at its end the years appear as days. [Abraham is now in all respects complete as to his life; he has rendered the highest obedience (Genesis 22), he has secured a grave in the land of promise (Genesis 23), he has cared for the marriage of the son of promise (Genesis 24), he has dismissed the sons of nature merely (Genesis 25:5-6), and finally he has come to a good age and is satisfied with life. Then Abraham dies. Baumgarten, p246.—A. G.]

6. Gathered to his people. The choice of the expression here rests upon a good ground; Abraham has become a father in an eminent and peculiar sense. Essentially, moreover, the expression is the same with that (Genesis 15:15), come to his fathers, lie with the fathers (Deuteronomy 31:16), be gathered with the fathers (Judges 2:10). “These expressions do not mean merely to die, for גָּוַע and מוּת are constantly joined together (Genesis 25:8; Genesis 25:17; Genesis 35:29, etc.), nor to be buried in a family burial-place with relatives, because the burial is expressed still by קָבַר (Genesis 25:9; Genesis 15:15, etc.), and because they are used of those who were not buried with their fathers, but in other places, e.g, Moses, David, etc, as well as of those in whose tombs the first one of the fathers was laid, e.g, Solomon and Ahab (1 Kings 11:43; 1 Kings 22:40).” Knobel. But there is no ground for his assertion, that these expressions, however, are derived from burials in common public grounds, and then transferred to the admission into Sheol. We should not confound with this harsh assumption the fact, that a more or less common burial represented perhaps the reunion on the other side of the grave. But the peculiar church-yards or large public burial-places were unknown to the patriarchal nomads. Jacob did not bring the body of his Rachel to Hebron. There must have been developed already with Enoch a definite consciousness of the faith of immortality (Hebrews 11:5). Delitzsch: “As the weariness with life on the part of the patriarchs was not only a turning away from the miseries of the present state, but a turning to that state beyond the present, free from these miseries, so the union with the fathers is not one of the corpse only, but of the persons. That death did not, as it might have appeared from Genesis 3:19, put an end to the individual continued existence of the Prayer of Manasseh, was an idea widely spread through the after-paradisiac humanity, which has its ultimate (?) source and vindication in that grace of God testified to man at the same time with his anger,” etc. The consciousness of immortality no more takes its origin after the fall, than the conscience (Romans 2:14-15). The hope of life in the patriarchs was surely something more (Hebrews 11:13) than a mere consciousness of immortality. But death and the state beyond it has evidently, in the view of the patriarchs, a foreshadowing and gleam of that New-Testament peace, which was somewhat obscured during the Mosaic period, under the light of the law, and the more developed feeling of guilt and death. To the very rich literature upon this subject belong: Böttcher: de Inferis, etc.; Œhler: Veteris Testamenti sententia de rebus post mortem futuris illustrata; the writings of Gideon Brecher, Engelbert, Schumann; “The presupposition of the christian doctrine of Immortality stated,” H. Schultz. Upon Sheol consult the Bible Dictionaries.[FN5]
7. Was gathered to his people, or those of his race, to his fathers—to go home to them, thus to go home—lie or rest with them; a symbolical, rich, glorious declaration of a personal life in the other world, and of a union with those of like mind or character.

8. The connection of Ishmael with Isaac in the burial of Abraham presents the former in a favorable aspect, as Esau appears in a favorable light in his conduct towards Jacob at his return to Canaan.

HOMILETICAL AND PRACTICAL
See the Doctrinal and Ethical paragraphs.—How God fulfils to Abraham all his promises: 1. The promise of a rich life (father of a mass of nations, of a great age); 2. the promise of a peaceful death (satisfied with life, full of days, an honorable burial).—The Abrahamites, or children of Abraham: 1. Common characteristic religiousness, spirituality, wide-spread, ruling the world; 2. distinctions (Arabian and Jew, Mohammed and Christ, Mohammedanism and the Christian world).—Abraham’s bequests, a modification of the strictness of the right of inheritance.—Days of Abraham, or this full age even, at last only a circle of days.—Abraham died in faith (Hebrews 11:13)—The present and future in the burial of Abraham: 1. On this side, the present, his two sons alone in the cave of Machpelah with the corpse; 2. on that side, the future, a community of people, the companions of Abraham, to whose society he joins himself.—Abraham died on the way to perfection: 1. How far perfected? 2. how far still not perfect?

Starke: (Upon the division of Arabia in the wider sense.)—Cramer: The second or third marriage is not prohibited to widowers or widows; still all prudence and care ought to be exercised (Romans 7:8; 1 Corinthians 7:39; Tobit 3:8).—Bibl. Wirt.: Pious and prudent householders act well when for the sake of good order they make their bequests among their children and heirs (Isaiah 38:1).—(Since Isaac was born in the hundredth year of Abraham, and Jacob and Esau in the sixtieth year of Isaac, and in the twentieth year of his married state, so Jacob must have been fifteen years old at the death of Abraham.) (Sirach 14:16-17.)—The pious even are subject to death, still their death is held precious by the Lord.—What God promises his children, that he certainly keeps for them (Genesis 15:15; Psalm 33:4).—To die at a tranquil age and in a tranquil time, is an act of God’s kindness and love.—Cramer: The cross and adversity make one yielding and willing to die.—The souls of the dead have their certain places; they are in the hand of God, and no evil befalls them (Wisdom of Solomon 3:1; 2 Corinthians 5:8).—Lisco: Faith in immortality is indeed never expressly asserted in the Holy Scriptures (see however Matthew 22:32), but is everywhere assumed, for without this faith the whole revelation of God would be vain and nugatory; the Scripture doctrine of the resurrection of the body includes the doctrine of immortality; is impossible indeed without this. This truth is set in its fullest and clearest light by Christ (2 Timothy 1:10),—Calwer Handbuch: We see, moreover, from these verses, how the Bible relates only the true history. Had it been a myth or poem it would have left Abraham at the highest step of the glory of his faith, and passed over in silence this union with Keturah at the age of a hundred and forty years. Abraham is presented to us as an instance and type of faith, but not as one artistically drawn and beautified, but as one taken from actual life, not even as a (superhuman) perfect believer, but as one such, who leaves us to find the first perfect one in his great descendant, and points us to him.

Schröder: The satisfaction with life well agrees with a heavenly-minded man (Roos).—To his people. The words sound as if Abraham went from one people to another, and from one city to another. An illustrious and remarkable testimony to the resurrection and the future life (Luther).—Since Abraham himself was laid there (in the cave of Machpelah) to rest, he takes possession in his own person of this promised land (Drechsler). [And while his body was laid there as if to take possession of the promised land, his soul has gone to his people to take possession of that which the promised land typified, or heaven.—A. G.]—For the character of Abraham see Schröder, p442, where, however, the image and form of Sarah is thrown too much in the shade; [In the section now completed the sacred writer descends from the general to the special, from the distant to the near, from the class to the individual. He dissects the soul of Prayer of Manasseh, and discloses to our view the whole process of the spiritual life, from the new-born babe to the perfect man. The Lord calls, and his obedience to the call is the moment of his new birth. The second stage of his spiritual life presents itself to our view when Abraham believed the promise, and the Lord counted it to him for righteousness, and he enters into covenant with God. The last great act of his spiritual life is the surrender of his only son to the will of God. Murphy, p362.—A. G.]

Footnotes:
FN#1 - Genesis 25:2.—Medan, Judge, and Midian, one who measures. Murphy.—A. G.]

FN#2 - Genesis 25:8.—Lit, Breathed out.—A. G.]

FN#3 - It is not unusual for the author to go back and bring up the narrative, especially at the close of one section, or at the beginning of another; but it is not probable that this is the case here. We may hold to the literal sense of the words, that Abraham’s body was dead, i.e, dead as to offspring, and yet hold that the energy miraculously given to it for the conception of Isaac was continued after Sarah’s death.—A. G.]

FN#4 - Ishmael, although not the promised seed, was yet the subject of a special blessing. The sons of Keturah had no particular blessing. Ishmael Isaiah, therefore, properly associated with Isaac, in paying the last offices to their deceased father. Murphy, p360.—A. G.]

FN#5 - Also an Excursus of Prof. Tayler Lewis on Genesis 37:35, below, and the wide literature here open to the English reader; embracing the doctrine of “the intermediate state,” and the controversies upon the intermediate place.—A. G.]

Verses 11-18
B.

ISAAC, AND HIS FAITH-ENDURANCE. Genesis 25:12 to Genesis 28:9
FIRST SECTION

Isaac and Ishmael
Genesis 25:11-18
11And it came to pass after the death of Abraham, that God blessed his son Isaac; and [but] Isaac dwelt by the well Lahai-roi [wells of the quickener of vision].

12Now [and] these are the generations [genealogies, Toledoth] of Ishmael, Abraham’s 13 son, whom Hagar the Egyptian, Sarah’s handmaid, bare unto Abraham. And these are the names of the sons of Ishmael, by their names according to their generations: the first-born of Ishmael, Nebajoth [heights; Nabathei, a tribe of Northern Arabia]; and Kedar14[dark skin. An Arabian tribe], and Adbeel [miracle of God], and Mibsam [sweet odor]. And Mishma [hearing, report, what is heard], and Dumah [silence, solitude], and Massah [bearing, burden, 15 uttering what is said], Hadar [inner apartment, tent], and Tema [desert, uncultivated region], Jetur16[Seven? a nomadic village], Naphish [recreation], and Kedemah [eastward]; These are the sons of Ishmael, and these are their names, by their towns [fixed abodes], and by their castles; 17twelve princes according to their nations. And these are the years of the life of Ishmael: an hundred and thirty and seven years; and he gave up the ghost and died; and was gathered unto his people 18 And they dwelt from Havilah [a region of Arabia inhabited by the descendants of Joctan, upon the eastern boundary of the Ishmaelites] unto Shur [a place east of Egypt, in the borders of the desert], that is before Egypt, as thou goest toward [in the direction of] Assyria: and he died[FN6] in the presence of all his brethren [he settled eastward of all his brethren].

GENERAL REMARKS
See the remarks upon the previous section.

EXEGETICAL AND CRITICAL
1. Genesis 25:11. Isaac after the death of Abraham.—God blessed Isaac.—The blessing of Abraham continues in the blessing of Isaac; this is manifested in his welfare and prosperity, or rather in a grateful consciousness which refers his welfare to the kindness of God. We read: Elohim blessed Isaac; for Isaac, as future ancestor of Edom and Jacob, sustained now a universal relation. In earthly respects Edom is Isaac’s heir as well as Jacob, or even by preference.—By the well Lahai-roi.—By the well of Hagar. According to Genesis 35:27, Jacob met his aged father Isaac at Hebron. Doubtless this city bore the same relation from the time of Abraham onwards; Hebron was the principal residence, Beer-sheba the principal station for overseeing their flocks. At this station Isaac, as steward of his father, had already taken up his abode, and in consequence of his love of solitude and seclusion he became so fond of it that now he dwelt here regularly, without yielding up the principal residence at Hebron; he even moved his tent from Beer-sheba farther into the deep solitude of Hagar’s well.

2. Genesis 25:12-16. The Toledoth of Ishmael. [Upon the documentary hypothesis, each of these phrases marks the beginning of a new document. But if we are to regard each of these documents as the work of a separate author, then this author contributes only seven verses to the narrative. This is obviously running the theory into the ground, and shows how unreasonable it is to regard these phrases as indicating any change of author. They open new themes or sections of the history.—A. G.] Here also it is obvious that the Toledoth of Genesis does not begin the separate section of the history, but frequently concludes them. In Genesis 4, 5 the first human race, together with the Toledoth of Adam, is dismissed from history. So is it also in Genesis 10, in respect to the heathen nations, descendants of Japheth, Ham, and Shem. Ch 11 dismisses the more theocratic Shemites, together with their Toledoth. In Genesis 22:20, the Nahorites, the last of the Shemites and nearest to Abraham, retire from the history, just as the Haranites, or Lot and his descendants in Genesis 19:36; and as the Abrahamites descending from Keturah, in Genesis 25; and in our section the Ishmaelites. After the close of the history of Isaac the Edomites, Genesis 36:1, etc, appear. The theocracy permits no branch of the human race to vanish out of its circle of vision without fixing it in its consciousness. In Genesis 37:2 Jacob also retires into the background as compared with the history of his sons. With the Toledoth of Ishmael comp. 1 Chronicles 1:28-31.—Whom Hagar the Egyptian.—Besides the names of the twelve sons of Ishmael that here present themselves, there occurs also (1 Chronicles 5:10) the name of the Hagarites, Ishmaelites called after the mother, whose name is no doubt assumed in one or more of the names before us. In respect to the frequent occurrence of the name Hagar in Arabic authors, see Knobel, p211.—Nebajoth and Kedar.—Delitzsch: “The names of the twelve sons of Ishmael are in part well known. Nebajoth and Kedar are not only mentioned together in Isaiah 60:7, but also by Plin.: Hisi. Nat., 6, 7 (Nabatæi et Cedrei; Kaidhâr and Nâbat (Nabt) are also known to Arabian historians as descendants of Ishmael. In respect to the meaning of the word Nabatæans, both in a stricter and a more comprehensive sense, as also in regard to their abodes in Arabia Petrea and beyond, see Knobel, Delitzsch, Keil.—The Kadarenes, described Isaiah 21:17 as good bowmen, lived in the desert between Arabia Petrea and Babylonia (Isaiah 42:11; Psalm 120:5). “The Rabbins use their name to denote the Arabians in general.” Knobel.—Adbeel and Mibsam.—In respect to these names, as well as to that of Kedma, we can only reach conjectures (see Knobel).—Mishma (Septuagint and Vulgate: Masma).—Connected by Knobel with Μαισαμανε͂ις of Ptol, Genesis 6:7; Genesis 6:21. In Arabic authors we have beni Mismah.—Duma.—Probably Dumath al Djendel, on the border between Syria and Babylonia.—Massa.—Apparently the same as Μασανοί, on the northeast side of Duma according to Ptol, Genesis 5:19; Genesis 5:2.—Hadar (a more correct reading, 1 Chronicles 1:30, is חֲדַד, as compared with the maritime country Chathth, famous among the ancient Arabians on account of its lances), between Omam and Bahrein. For further information see Knobel, etc.—Hadar is taken together with Thema, which Knobel connects with Θεμοί of Ptolemy, on the Persian Gulf, or with the Arabic banu Teim, a celebrated tribe in Hamasa, probably different from the Tema, Isaiah 21:14; Jeremiah 25:23; Job 6:19.—Jetur, Naphisch (see 1 Chronicles 5:18).—“Neighbors to the Israelites on the east side of Jordan. Knobel refers Jetur to the Ituræans. The present Druses are probably their descendants.” Kedma.—“As a separate Arabic tribe we can only refer it, in its narrower sense, to בְּנֵי קֶדֶם, who in Judges 6:3; Judges 6:33; Judges 7:12, are distinguished from other Arabians, and must have dwelt in the vicinity of the country east of Jordan. Perhaps they are the same with those enumerated with the Moabites and Ammonites in Isaiah 11:14 and Ezekiel 25:4; Ezekiel 25:10.” Knobel. The sons of the East in a more comprehensive sense denotes the Arabians generally, the Saracens.—By their towns, and by their castles, i.e, their movable and fixed habitations.—Twelve princes according to their nations (Lange renders “to their nations”).—The translation, according to their nations, can only mean, as moulded, determined by their nations. We hold, therefore, the expression to mean: twelve princes chosen for governing and representing their twelve tribes.

3. Genesis 25:17-18. The death of Ishmael and the expansion of the Ishmaelites.—The years of the life of Ishmael.—This hale man attained only an age of a hundred and thirty-seven years, while on the contrary, the more delicate appearing Isaac reaches the age of a hundred and eighty years. Possibly the natural passions of the one consumed life sooner; no doubt also the quiet, peaceful, believing disposition of the other, exercised a life-prolonging influence. Ishmael dies, the Ishmaelites spread themselves abroad.—From Havilah unto Shur.—Havilah, see Genesis 10:29. Knobel: “From Chaulan in the south to the eastern boundary of Egypt.” Schur. From Egypt to the east in the direction of Assyria. According to Josephus: “Antiq.” i12, 4, the Ishmaelites dwelt from the Euphrates to the Red Sea.—In the presence of all his brethren, i.e, Hebrews, Edomites, and the children of Keturah. If we understand by Havilah the Chaulotæans on the boundary of Arabia Petrea (Keil), we must assign a different meaning to these words. Keil: “From southeast to southwest.” Knobel: “From southeast to northwest.” Delitzsch: “The capital of the Ishmaelitic tribes was Hezaz, situated south of Yemen. From this they spread themselves to the west side of the Siniaitic peninsula, and still further in a northerly and northeasterly direction beyond Arabia Petrea and Deserta to the countries under Assyrian sway.” [He died. He had fallen into the lot of his inheritance. The Heb. word includes the idea of a deliberate settlement, and an assertion by force of his rights and possessions. Thus the promise uttered before his birth was now fulfilled.—A. G.]

DOCTRINAL AND ETHICAL
1. Ishmael in his development precedes Isaac, as Esau precedes Jacob, as the world gets the start of the kingdom of heaven. It looks well for the development of Ishmael that he buries his father in company with his brother Isaac, though the latter had been preferred to him.

2. The twelve princes of Ishmael are also mentioned as witnesses that God has faithfully fulfilled his promises concerning their ancestor. The Arabs, too, count twelve sons of Ishmael.

3. The Ishmaelites, the germ of the Arabic people in its historic significance. The country of Arabia. Its history. Mohammed. The mission of the Mohammedans. The mission among the Mohammedans. Since Ishmael did not subject himself to Israel, he has become subject to the Turk.

4. Ishmael’s genealogy seems to have been preserved in the house of Isaac, just as Therah’s in the house of Abraham, or as the genealogy of the nations in house of Shem. The father’s house does not lose the memory or the trace of the lost son.

5. How the blessing of Abraham descends upon Isaac. The hereditary blessing in the descendants of Abraham, an antithesis to the hereditary curse in the descendants of Adam generally. The inclination to solitude in the life of Isaac. The nature, rights, and limit of contemplation. Contemplative characters. History of a contemplative life.

HOMILETICAL AND PRACTICAL
See Doctrinal and Ethical.—Isaac the blessed son of a blessed father. The great divine miracle, that the blessing of a saving faith was preserved in one line (in spite of all partial obscurations) from Adam to Christ.—Isaac’s inclination to solitary contemplation.—Perhaps he believed already that a special blessing was confined to that particular place, the well of vision.—That Isaac selected Hagar’s well as a favorite spot, testifies to the nobility of his soul (for Hagar was the rival of his mother, and Ishmael was her son).—Ishmael’s death; or the robust often die before the feeble.—From Ishmael, a child once languishing and perishing from thirst in the wilderness, God’s providence made a great (world-conquering) nation.—We may in fact best comprehend the patriarchal triad by regarding Abraham as constituting especially an example of faith, Isaac an example of love, Jacob an example of hope. We have prominently presented to us the still more predominating features: the man of the deeds of faith, the man of the sufferings of faith, the man of the struggles of faith.

Starke: The temporal blessing (of Isaac) a prelude: a. As an earnest for the whole land of Canaan; b. as a type and pledge of the eternal and spiritual blessing of salvation in Christ.—Misma, Duma, Masa. From these three names, meaning: hearing; silence, patience, the Hebrews formed the proverb: We must hear many things, keep secret many things, and suffer many things.—(The Ishmael ites called Hagarites after Hagar. In later times they preferred to be called Saracens, after Sarah, as if dwelling in the tents of Sarah.)

Ver, 17. Some cite this to prove the happy death of Ishmael, some to prove the contrary. Luther does not wish to decide, but leaves it with God

Genesis 25:18. (Psalm 112:2.)—What God promises he will surely perform. Let us only have faith in his promises (Genesis 17:20; Genesis 21:13).—Bibl. Wirt.: People of no note may become eminent and distinguished persons if it is God’s will (Genesis 41:40-43).

Lisco: Ishmael becomes the ancestor of the Bedouins of Arabia; these, therefore, and the Edomites descending from Esau, are the nations nearest related to the Hebrews,—Calwer Handbuch: The father’s blessing descends upon the children.—After Abraham, that hero of faith, had gone to his rest, Isaac appears in the foreground of the history. In his character love appears predominant, the less powerful and independent love, or love itself with its weaknesses. He appears as a gentle, pliable link between Abraham and Jacob, possessing neither the manly strength of the father nor of the son. Nevertheless, he wears an amiable aspect, which, when closely viewed, immediately wins our affections. He does not make his appearance as a fictitious and an artfully embellished personage, but as a historical character; so much Song of Solomon, that his faults appear in the foreground, whilst his good qualities fall into the background and lie concealed to the superficial observer. Isaac is of a predominantly kind nature, and therefore appears reserved, outwardly, but inwardly and really, frank.—Schröder: As to the character of Abraham and Isaac, see pp442,443. With Abraham, who, as father of the faithful, was to begin the long line of believing souls, and in whose peculiar form of life their life was to have its way prepared, everything is vigorous and peculiarly independent. With Isaac, on the contrary, who only continues this line, everything appeared perfectly arranged, just as it is with Joshua in relation to Moses, etc.—(Hengstenberg: However, we must not mistake the peculiar characteristics of Isaac, Joshua, Elisha.)—It seems to me, one might know that he is the son of a dead body, but on this very account is he eminently a gift of God (Ziegler).—Could the memory of the knife drawn over him by the hand of the father ever become extinguished in the mind of the son? Perhaps this affords us a partial solution of his life and character (Krumm.).—Let us not overlook the fact that he was the only monogamist among the patriarchs, remaining satisfied with his Rebekah. Abraham’s piety descends as an heritage to Isaac, therefore the grace of God also descends upon Isaac (Val. Herberger)—The dwelling of Isaac at a place so important in the life of Ishmael (Hagar’s well), attests his friendly relation to his step-brother.—Gathered unto his people. A beautiful and charming description of immortality. We are now living among the gross people of this world, who seek but little after God, yea, in the very kingdom of the devil. But when we depart from this wretched life, we shall die peacefully, and be gathered unto our people, and there will be no distress, no misery, no tribulation, but peace and rest. (Luther).

Footnotes:
FN#6 - Genesis 25:18.—Lit, he fell down, or it fell to him.—A. G.]

Verses 19-34
SECOND SECTION

Jacob and Esau
Genesis 25:19-34
19And these are the generations[FN7] [genealogies] of Isaac, Abraham’s son: Abraham begat Isaac: 20And Isaac was forty years old when he took Rebekah to wife, the daughter of Bethuel the Syrian of Padan-Aram [from Mesopotamia], the sister to Laban 21 the Syrian. And Isaac entreated the Lord [Jehovah] for his wife, because she was barren: and the Lord was entreated of him, and Rebekah his wife conceived 22 And the children struggled together [thrust, jostled each other] within her; and she said, If it be Song of Solomon, why am I thus?[FN8] And she went to inquire of the Lord 23 And the Lord said unto her, Two nations are in thy womb, and two manner of people[FN9] shall be separated from thy bowels; and the one people shall be stronger than the other people; and the elder shall serve the younger [the greater shall serve the less].

24And when her days to be delivered were fulfilled, behold, there were twins in her womb 25 And the first came out red, all over like an hairy garment;[FN10] and they called his name Esau [covered with hair]. 26And after that came his brother out, and his hand took hold on Esau’s heel; and his name was called Jacob [heel-catcher]; and Isaac was threescore years old when she bare them 27 And the boys grew: and Esau was a cunning hunter [a man knowing the hunt], a man of the field [a wild rover, not an husbandman]; and Jacob was a plain[FN11] [discreet, sedate] Prayer of Manasseh, dwelling in tents 28 And Isaac loved Esau, because he did eat of his venison [game was in his mouth his favorite food]: but Rebekah loved Jacob.

29And Jacob [once] sod pottage; and Esau came from the field, and he was faint 30 And Esau said to Jacob, Feed me, I pray thee [let me devour greedily], with that same red pottage [from the red—this red, here]; for I am faint: therefore was his name called Edom31[Red]. And Jacob said, Sell me this day [first] thy birthright 32 And Esau said, Behold, I am at the point to die [going to die]: and what profit shall this birthright do to me? 33And Jacob said, Swear to me this day; and he sware unto him: and he sold his birthright unto Jacob 34 Then Jacob gave Esau bread and pottage of lentiles; and he did eat and drink, and rose up, and went his way: thus Esau despised his birthright.

GENERAL PRELIMINARY REMARKS
1. According to Knobel we have, in the present narration, as in Genesis 26, a mixture of different records upon an Elohistic basis by means of the Jehovistic supplement. It is enough to say, that in our section the theocratic element is predominant. [Keil remarks that if the name of God occurs less frequently here, it is due partly to the historic material, which gives less occasion to use this name, since Jehovah appeared more frequently to Abraham than to Isaac and Jacob; and partly to the fact that the previous revelations of God formed titles or designations for the God of the Covenant, as “God of Abraham,” “God of my father,” which are equivalent in significance with Jehovah.—A. G.] It introduces the election of Jacob in opposition to Esau. The order of the Toledoth Knobel explains thus: “The author usually arranges them, in the first place, according to the individual patriarchs, after he has recorded the death of the father. Next begins the proper history of the patriarchs, e.g, Genesis 10:1; Genesis 11:27; Genesis 25:13; Genesis 36:1; Genesis 37:2. We have already made the remark that the Toledoth frequently dispose of a more general sequence of history, in order to pass over to a more special one. Delitzsch finds three “transitions” in the history of Jacob. The first reaching to the departure of Jacob, Genesis 25:19 to Genesis 28:9; the second to Jacob’s departure from Laban, Genesis 32:1 (a section, however, in which nothing in regard to Isaac occurs); the third, from Jacob’s return to the death of Isaac, Genesis 35:29. But this section, too, is merely a history of Jacob, except the three verses in Genesis 35:27-29. On the other hand it is preeminently the history of Joseph and of the rest of the sons of Jacob, which begins at Genesis 37:2, where, according to Knobel, the history of Jacob should first begin. In the separate biographies we are to distinguish the theocratic stages of the life of the patriarchs, from the periods of their human decrepitude and decease, in which the new theocratic generation already becomes prominent. This history has four sections: Rebekah’s barrenness and Isaac’s intercession; Rebekah’s pregnancy and the divine disclosure of her condition; the antithesis in the nature of the sons reflecting itself in the divided love of the parents; and Esau’s prodigality of his birthright, parting with it for a mess of pottage. In the second section we have the prophetic preface, in the third and fourth the typical prelude to the entire future history of the antithesis between Jacob and Esau, Israel and Edom.

2. The points of light in the life of Isaac lie in part back of this narrative. These are his child-like inquiries and his patient silence upon Moriah (Genesis 22); his love to Rebekah (Genesis 24); his brotherly communion with Ishmael at the burial of Abraham, and his residing at the well Lahai-Roi (Genesis 25). Here we now read first of his earnest intercession on account of the barrenness of Rebekah; then, moreover, of his preference of Esau because he was fond of game. Somewhat later Jehovah appeared unto him at Gerar, preventing him from imitating his father Abraham in going to Egypt during the famine, although he imitates him in passing off Rebekah for his sister. In this, too, he differs from Abraham, that he began to devote himself to agriculture (Genesis 26:12). He suffers himself, however, to be supplanted by the Philistines, and one well after another is taken away from him, until he at last retains only one, and finds rest at Beer-sheba. In the second appearance too (Genesis 26:24), his deep humility is reflected in this, that he preserves the promise of the blessing, receiving it as he does for the sake of his father Abraham. He now takes courage, and, as Abraham did, proclaims the name of the Lord, and ventures to reprove the conduct of Abimelech. His digging of wells, as well as his tilling the soil, seems to indicate a progress beyond Abraham. Then, too, he is willing to transmit to Esau the theocratic blessing of the birthright, though Esau had shortly before sorely grieved him by the marriage of two of the daughters of the Hittites. The marked antithesis between Isaac’s vision power, his contemplative prominence, and his short-sightedness in respect to the present life, as well as the weakness of his senses, appears most strikingly in Genesis 27. Rebekah proceeds now with more energy, and Isaac dismisses Jacob with his blessing, who returns after many years to bury his father. When Isaac blessed his sons his eyes had already become dim, yet many years passed before he died (from his one hundred and thirtieth to his one hundred and eightieth year). Delitzsch exaggerates Isaac’s weakness as making him in everything a mere copy of Abraham. “Even the wells he digs are those of Abraham, destroyed by the Philistines, and the names he gives to them are merely the old ones renewed. He is the most passive of the three patriarchs. His life flows away in a passive quietness, and almost the entire second half in senile torpidity (!). So passive, so secondary, or, so to speak, so sunken or retired is the middle period in the patriarchal history.” We have referred to the points in which he does not imitate Abraham, but is himself. He does not go to Egypt during the famine, as Abraham did; he begins the transition from a nomadic to and agricultural life, he digs new wells in addition to the old ones, he lives in exclusive monogamous wedlock, and even in his preference of Esau, the game, surely, is not the only motive. If the external right of the firstborn impressed so deeply his passive character (especially in connection with the robust, striking appearance of Esau, seeming to fit him particularly to be heir of Canaan); there can be no doubt, also, that he was repelled by traits in the early life of Jacob. But most especially does he appear to have had a feeling for those sufferings of the firstborn Ishmael, which he endured on his account. And hence he appeared willing to make amends to Esau, his own firstborn, a fact to which, at least, his dwelling at Hagar’s well, and his brotherly union with Ishmael, may point. It is evident that the ardent Rebekah, by her animated, energetic declarations (Genesis 24:18-19; Genesis 24:25; Genesis 24:28; Genesis 24:58; Genesis 24:64-65; Genesis 25:22), formed a very significant complement to Isaac, confiding more in the divine declarations as to her boys than Isaac did, and therefore better able to appreciate the deeper nature of Jacob. But when Isaac, through his passiveness, fails in the performance of his duty, the courageous woman forgets her vocation, and with artifice counsels Jacob to steal the blessing from Isaac—a transgression for which she had to atone in not seeing again her favorite son after his migration. And even if Isaac was shortsighted respecting his personal relations in this world, yet the words of the blessing attest that his spiritual sight of the divine promises had not diminished with his blinded eyes. It had its ground, moreover, in the very laws of the psychical antithesis that Isaac, so feeble in will and character, was attracted by the wild and powerful Esau; while the brave, energetic Rebekah found greater satisfaction in union with the gentle Jacob. In the assumed zeal of her faith for the preservation of a pure theocracy among the patriarchs, she too excels Isaac. We should bear in mind that they were Jews who relate so impartially the Nahoritic Rebekah’s superiority over the Abrahamic Isaac. [“Consenting to be laid on the altar as a sacrifice to God, Isaac had the stamp of submission early and deeply impressed on his soul. Hence, in the spiritual aspect of his character, he was the man of patience, of acquiescence, of susceptibility, of obedience. His qualities were those of the Song of Solomon, as Abraham’s were those of the father. He carried out, but did not initiate; he followed, but did not lead; he continued, but he did not commence. Accordingly the docile and patient side of the saintly character is now to be presented to our view.” Murphy, p367.—A. G.]

EXEGETICAL AND CRITICAL
1. Genesis 25:19-21. Rebekah’s barrenness, and Isaac’s intercession.—Padan-Aram.—Level, plain of Aram: Hosea 12:12, it reads, field of Aram. Genesis 48:7. Padan, Mesopotamia. Keil limits the name to the large plain of the city of Haran, surrounded by mountains, following the conjectures of Knobel, who, however, regards Padan-Aram as a specific Elohistic expression. According to others, Mesopotamia is divided into two parts, and here the level country is distinguished from the mountainous region. But this does not apply to Haran. To one travelling from Palestine to Mesopotamia across the mountains, Mesopotamia is an extensive plain. According to Genesis 25:26, Isaac waited twenty years for offspring. This was a new trial to him, though not to Abraham, who still lived. Since the line of the blessing was to pass through Isaac, his intercession was based upon a divine foundation in Jehovah’s promise. [For his wife, with reference to, literally before; which Luther says is to be explained spiritually, indicating the intensity of his prayer, the single object before his mind.—“Entreated the Lord. The seed of promise must be sought from Jehovah, so that it should be regarded, not as the fruit of nature, but as the gift of divine grace.” Keil, p191.—A. G.]

2. Genesis 25:22-23. Rebekah’s pregnancy, and the divine explanation of her condition.—The Hebrew expression יתרצצו denotes a severe struggling with each other. Knobel will have it that this feature was derived from the later enmities between the Israelites and Edomites, and quotes Genesis 4:14; Genesis 16:12; Genesis 19:30. “In like manner, according to Apollod, 2, 2, 1, Acrisius and Proetus, two brothers, had already quarrelled with each other in the womb of their mother about the dominion.” That such intimations and omens can have no real existence is regarded as a settled matter in the prejudices of this kind of criticism.—Why am I thus?—We see again the character of Rebekah in this very expression. According to Delitzsch, she was of a sanguine temperament: rash in her actions, and as easily discouraged. We would rather regard her words as an ill-humored expression of a sanguine-choleric temperament. It does not mean: why am I yet living? (Delitzsch, referring to Genesis 27:46, Knobel, Keil), but why am I so? i.e, in this condition. [Why this sore and strange struggle within me?—A. G.]—To inquire of the Lord.—According to a certain Jewish Midrash, she went to Salem (so Knobel). According to Delitzsch, she went rather to Hagar’s well; at all events, to a place sacred on account of revelations and the worship of Jehovah. Luther thinks she went to Shem, others to Abraham or Melchizedek, just as men inquired of the prophets in the time of Samuel (1 Samuel 9:9). The prophet nearest to her, if she had wanted one, would have been Isaac. The phrase “she went” no doubt means she retired to some quiet place, and there received for herself the divine revelation. For in the patriarchal history sacred visions determined as yet sacred places, nor is it different at present. [Still the phrase seems to imply that there was some place and mode of inquiring of the Lord. Perhaps, as Theodoret suggests, at the family altar.—A.G.] According to Knobel, she received the experience indicated as, in general, a sign of ill omen. Delitzsch thinks she saw in it the anger of Jehovah. However, we must not too sharply interpret her ill humor, on account of the mysterious, painful, and uneasy condition, and the alarming presentiment she may have had of the contentions of her posterity. That she was to be a mother of twins she did not know at this time.—Two nations.—The divine answer is a rhythmical oracle. (See Delitzsch.)

[Two nations are in thy womb;

And two people from thy bowels shall be separated;

And people shall be stronger than people;

And the elder shall serve the younger.

Wordsworth.—A. G.]

With the prophetic elevation the poetic form appears also. It appears very distinctly from this oracle, that they would differ from the very womb of the mother. Since Esau’s liberation is not predicted here, Knobel regards this as a sign that the author lived at a time before Edom threw off the yoke of Judah. We know, however, how the theocratic prophecies gradually enlarge. The meaning of this obscure Revelation, clothed as it was in the genuine form of prophecy, and which so greatly calmed her, she saw in a certain measure explained in the relations that had existed between Isaac and Ishmael.

3. Genesis 25:24-28. The birth of the twins. The antithesis of their nature, and the divided partiality of the parents towards their children.—Behold, there were twins.—The fulfilment of the oracle in its personal, fundamental form.—And the first came out red.—Of a reddish flesh color. His body, like a garment of skins, covered with hair. (Luxuriance of the growth of the hair.) In the word אדמוני there is an allusion to אדום, in the word שֵׂעָר there is an allusion to שֵׂעִיר. “Arab authors derive also the red-haired occidentals from Esau.” Knobel. Both marks characterize his sensual, hard nature.— And his hand took hold on Esau’s heel.—Delitzsch: “It is not said that he held it already in the womb of his mother (a position of twins not considered possible by those who practise obstetrics), but that he followed his brother with such a movement of his hand.” Knobel contends against the probability of this statement, since, according to a work on obstetrics by Busch, the birth of the second child generally occurs an hour after that of the first one, frequently later. The very least that the expression can convey Isaiah, that Jacob followed Esau sooner than is generally the case; upon his heels, and, as it were, to take hold of his heel. Since the fact, considered symbolically, does not speak in his favor; since it points out the crafty combatant who seizes his opponent unawares by the heel, and thus causes him to fall, there is the less ground for imagining any forgery here. The signification of the name “Jacob” is essentially the same with “successor,” as Knobel conjectures. Jacob’s cunning seems to have been stripped from him in his life’s career, deceived as he had been by Laban, and even by his own sons, whilst there remains his holy prudence, his deeper knowledge, and his incessant looking to the divine promise.—A cunning hunter.—Esau developed himself according to the omen.—Because he did eat of his venison.—Literally, “was in his mouth.”—And Jacob was a plain man.—איש תם. Luther: a pious man. Knobel: a blameless Prayer of Manasseh, i.e, as a shepherd. “Hunting, pursued, not for the sake of self-defence or of necessity, but for mere pleasure, as with Esau, the author regards as something harsh and cruel, especially when compared with the shepherd-life so highly esteemed by the Hebrews.” Isaac’s fondness for venison, however, cannot be fully explained by this. Gesenius emphasizes the antithesis of gentle and wild. Delitzsch explains תָּם, “with his whole heart” devoted to God and the good, etc. Keil, more happily, as “a disposition inclined to a domestic, quiet life.” The most obvious explanation of the word in this place points out a Prayer of Manasseh, modest, correct, and sedate, in contrast with the wild, unsteady, roving, and proud manner of Esau’s life. Jacob was modest, because he adhered to the costume of his father, and stayed near the tents.—Because he did eat of his venison, lit, was in his mouth. This weakness of the patriarch was not his only motive in his preference of Esau, but it is particularly mentioned here on account of the following narrative. In like manner, Haman was a melancholy, indolent Prayer of Manasseh, fond of good living.

4. Genesis 25:29-34.The typical prelude of the historical antithesis between Jacob and Esau.—Jacob sod pottage.—A dish of lentiles, see Genesis 25:34.—Feed me.—Lit,“let me swallow,” an expression for eating greedily, לעט. According to Knobel, Esau, by reason of his greediness, was not able to think of the name, “lentiles,” but points them out by the words, “that Red!” At the most, “that Red” might express his strong appetite, excited by the inviting color. The addition הָאָדֹם הָזֶּה is generally interpreted: “from that same Red.” The repetition in the original shows that his appetite was greatly excited: “Let me swallow, I pray thee, some of that Red, that Red there!” We question, however, whether he did not say rather: Feed with that Red, me the Red one. Thus by a rude, witty play upon words, he would have introduced the fact of his afterward having been called “the red one.” At all events his name is not to be deduced from the red pottage. “In the words אַדְמוֹנִי and שֵׂעָר above there is indicated a different relation of the names אֱדוֹם (red-brown) and שֵׂעִיר (hairy), but the one referring to אָדוֹם, that red, i.e, brown-yellow pottage of lentiles, φοινικίδιον, is there predominant. Moreover, thousands of names, e.g, among the Arabs (comp. Abulfeda’sHist. Anteisl.), have a like fortuitous origin. But if any one should regard it as accidental that the history of nations for several thousand years should have been connected with a pottage of lentiles, he will not look in vain for similar occurrences in perusing the pages of Oriental history. [Therefore was his name called Edom. There is no discrepancy in ascribing the name both to his complexion and the color of the lentile broth. The propriety of a name may surely be marked by different circumstances. Nor is it unnatural to suppose that such occasions should occur in the course of life. Jacob, too, has the name given to him from the circumstances of his birth, here confirmed.—A. G.] It is scarcely necessary to say here, that lentiles (adas) are still a favorite dish in Egypt and Syria.” Delitzsch.—Sell me this day.—Knobel, as his manner Isaiah, regards this fact as improbable. He thinks the object of the narrative is to answer the question, how the birthright descended from Esau to Jacob, and thus erroneously supposes that, according to the Jewish view, the people of God, from Adam down to Isaac, had always descended from the line of the first-born. The text, however, presents to our view the contrast between Esau’s carnal thinking and Jacob’s believing sensibility, in the measure of fanatical exaggeration, and according to its conflict so decisive and typical for all time. The right of the first-born has its external and internal aspects. The external preference consisted in the headship over the brothers or the tribe (Genesis 27:29), and later also in a double portion of the inheritance of the father. The internal preference was the right of priesthood, and in the house of Abraham, according to the supposition thus far assumed, a share in the blessing of the promise (Genesis 27:4; Genesis 27:27-29). [Which included the possession of Canaan and the covenant fellowship with Jehovah, and still more, the progenitorship of him in whom all the families of the earth were to be blessed.—A. G.] To acquire a rightful claim to this, was undoubtedly the principal aim in the bargain, as is seen immediately from the answer of Esau: “I am at the point to die;” and also from the fact that Esau appears not to have been limited in his external inheritance. It is to the praise of Jacob that he appreciated so highly a promise extending into the far future and referring to the invisible; the realization of which, moreover, though he was unconscious of it, was already prepared in his very being (either in his natural disposition or in his election). The acuteness, too, with which he discerned Esau’s gross bondage to appetite, deserves no censure. The selfishness of his nature by which he so soon estimates his profits and takes advantage of his brother,—this impure motive, as well as a fanatical self-will arising from his excitement in respect to the birthright, through which he anticipates God’s providence, is all the more obvious in his cunningly availing himself of the present opportunity. [Yet it must be borne in mind that he laid no necessity upon Esau. He leaves him to accept or reject the proposal. And Esau knew well, though he did not value it, what the birthright included. His own words, “what profit shall it do to me, seeing I am about to die?” show clearly that he knew that it included invisible and future things, as well as the visible and present. It was because he thus consciously sold his birthright, and for such a consideration, that the Apostle, Hebrews 12:16, calls him a profane person.—A. G.] In Esau of course he was not mistaken.—Behold I am at the point to die.—Esau, in his carnal disposition, seems to regard only the present and the things of this life, and of the things of this life, the visible and the sensual only. He yields the entire higher import of the birthright, the specific blessing of Abraham, the inheritance of his posterity, the right and land of the covenant, for the satisfaction of a moment—and that, too, near his paternal hearth, where he would soon have obtained a meal. He is therefore designated (Hebrews 12:16) as βέβηλος, or profane.—Swear to me this day.—Jacob’s demand of an oath in this transaction evinces a very ungenerous suspicion, just as the taking of the oath on the part of Esau shows a low sense of honor.—And rose up and went his way.—As if nothing happened. Repentance followed later.

DOCTRINAL AND ETHICAL
1. Rebekah’s barrenness during twenty years. The sons of Isaac, too, were to be asked for; they were to be children of faith, especially Jacob. Sarah’s example appears to occur again. Similar examples: Rachel, Hannah, Elizabeth. Even when not viewed in the light of the Abrahamic promise of the blessing, barrenness was regarded in the ancient Orient as a trial of special severity; how much more so in this case. Starke: “Barrenness among the patriarchs (Hebrews) was a painful occurrence. It was sometimes the fruitful source of strife (Genesis 30:2); tears were shed (1 Samuel 1:7); it was considered a reproach (Luke 1:25); it was even held for a curse.” Here, however, Abraham could from his own experience comfort them; he lived fifteen years after the birth of the children.

2. Isaac’s intercession. It could be based upon God’s promise and Abraham’s experience. Jehovah heard him. He granted more than asked. Instead of one child he received two. Undoubtedly Rebekah sustained his intercession by her prayers.

3. Rebekah’s pregnancy, her painful sensation, her ill-humor and alarming presentiments. The gentle story of the hopeful maternal temperament is often of the greatest significance in history. Isaac, in accordance with his disposition, prays to Jehovah; Rebekah, after her manner of feeling, goes and asks Jehovah. Undoubtedly she herself is the prophetess to whom God reveals the manner and future of her delivery. Jehovah speaks to her. The word of Revelation, though dark, infuses into her an earnest yet hopeful feeling of joy, instead of maternal sadness and despondency. Two brothers, as two nations—two nations, to contend and fight with each other from the very womb of the mother. The larger, or elder, and externally more powerful, governed by the smaller, the younger, and apparently the more feeble. In these three points the antithesis between Ishmael and Isaac is reflected again. [The Apostle, Romans 9:12, dwells upon this passage as affording a striking illustration and proof of the doctrine he was then teaching. Isaac was chosen over Ishmael, but further still, Jacob was chosen over Esau, though they were of the same covenant mother, and prior to their birth. The choice, election, was of grace.—A. G.]

4. Brothers unlike, hostile; twins even at enmity, whose physiological unconscious antipathy shows itself already in the womb of the mother—dark forebodings of life not yet existing, bearing witness, however, that the life of man already, in its coming into being, is a germinating seed of a future individuality. This cannot be meant to express a mutual hatred of the embryos. Antipathies, however, as well as sympathies, may be manifested in the germinating life of man as in the animal and vegetable kingdom.

5. The relation of prophecy and poetry appears in the rhythmical form of the divine declaration as it is laid before us. Common to both is the elevated lyrical temperament manifesting itself in articulate rhythm.

6. The individuality of the twins is manifested immediately by corresponding signs. Esau comes into this world with a kind of hunter’s dress covering his rough-red skin; he Isaiah, and remains, Esau or Edom. Jacob seems to be a combatant immediately; an artful champion, who unawares seizes his opponent by the heel, causing him to fall. But under Jehovah’s direction and training. Jacob, the heelholding struggler, becomes Israel, the wrestler with God. In the name “Jacob” there is then intimated, not only his inherited imperfection, but at the same time his continual struggle, i.e, there exists a germ of Israel in Jacob. Esau, in his wild rambles, becomes an after-play of Nimrod. Jacob is so domestic and economical that he cooks the lentile broth himself. Esau appears to have inherited from Rebekah the rash, sanguine temperament, but without her nobility of soul; from Isaac he derives a certain fondness of good living—at least of game. Jacob inherited from Isaac the quiet, contemplative manner, from Rebekah, however, a disposition for rapid, prudent, cunning invention. Outwardly regarded, Jacob on the whole resembled more the father,—Esau the mother. This, however, seems to be the very reason why Isaac preferred Esau, and Rebekah Jacob. The gentle Isaac, who was to transmit to one of his children the great promise of the future, even the hope of Canaan, might have considered Esau, not only in his character of first-born, but also in that of a courageous and strong hunter, more suitable to hold and defend Abraham’s prospects among the heathen, than Jacob, who was so similar to himself in respect to domestic life. He might, therefore, understand the oracle given to Rebekah in a sense different from that received by her; or he might doubt, perhaps, its objective validity, opposed as it was to the customary right of succession. That Esau’s venison exercised an influence as to his position towards Esau, is proved from the text. It might be to him a delusive foretaste of the future conquests of Canaan. Esau’s frank nobility of soul is seen also in his promptly and zealously complying with the request. Rebekah confided in her oracle and understood her Jacob better. But even here there coöperated that mutual power of attraction which lay in the two antithetical temperaments. Without doubt, Esau, the stately hunter, moved about in his paternal home as a youthful lord; in which fact Isaac thought that he saw a sign of future power.

7. Isaac’s taste and Esau’s greediness—the two prime features of a likerish deportment. The weakness of the father soon increases to the greediness of the son. Isaac’s contemplation and weakness as to his senses reminds us of similar contrasts.

8. And Jacob sod pottage. Every human weakness has its hour of temptation, and if we do not watch and pray, it will come upon us like a thief.

9. To sell one’s birthright for a pottage of lentiles: this expression has become the established expression for every exchange of eternal treasures, honors, and hopes, for earthly, visible, and momentary pleasures. No doubt the motto: Let us eat and drink, etc, is an echo of Esau’s expression. Yet we are not at liberty to regard this moment of abandonment to appetite as an instance of a frame of mind continual, fixed; nor can we refer the divine reprobation, beginning with this moment, to his future happiness. He was rejected relatively to the prerogatives of the Abrahamic birthright. Notwithstanding his manliness and placability, he was not a man who had longings for the future, and therefore could not be a patriarch among the people of the future (Malachi 1:3; Hebrews 12:17). Jacob, however, was different; he knew how to prize the promises, in spite of those faults of weakness and craft, from which God’s training purified him.

10. Thus it stood with both children even before their birth. The antithesis of their lives was grounded in the depths of their individuality, that Isaiah, in the religious inclination of the one, and the spiritual superficiality of the other. But their very foundations had their ground in the divine election (Romans 9:11). The fundamental relations become apparent, with respect to both, in a sinful manner. They become apparent through the sins of both, but they would have appeared, too, without their sinful actions, by God’s providence. The question is about a destination, who was to be the proper bearer of the covenant, not about happiness and perdition.

11. In their next conflict Jacob’s ungenerous negotiation increases to fraud. Thence his subsequent great sufferings and atonement. By the deception of Laban, too, as well as by that of his sons, must expiation be made. The bloody coat of many colors, sent to him by his sons, reminded him of Esau’s coat, in which he approached his father. For Jacob’s opinion concerning the sufferings of his life, see Genesis 47:9. Starke: Paul, in quoting these words, Romans 9:12, does not speak of an absolute decree to eternal life or eternal damnation. Because God was to establish his church among the posterity of Jacob, and the Messiah was to come through them, Esau’s posterity, if desirous of salvation, must turn to the worship of Jacob (John 4:22). Upon the idea of election, see Lange’s Positive Dogmatic, article Ordo Salutis. [Also Tholuck, Meyer, Hodge on the passage Romans 9:11. It seems well-nigh impossible to escape the conviction that the Apostle here teaches the sovereign choice of persons, not merely to the external blessings, but the internal and spiritual blessings of his kingdom, i.e, to salvation.—A. G.]

12. The present prophecy respecting Jacob and Esau is farther developed in the blessings of Isaac (Genesis 27). Thus everything was historically fulfilled. For Edom and Idumæa, see the Bible Dictionaries; also respecting the prophetic declarations concerning Edom. The prophet Obadiah represents Edom as a type of the anti-theocratic (anti-Christian) conduct of false and envious brothers. This typical interpretation no more excludes the preaching of the Gospel in Idumæa than similar and more definite representations of Babel exclude the preaching of Peter at Babylon.

13. The Hebraic, i.e, the profoundest conception of history, here comes into view again. All history develops itself from personal beginnings. The personal is predominant in history.

14. The mystery of births; of the like relation between male and female being; of the unlike but natural relations between the more and less gifted, between noble and common; and of the different degrees of natural dispositions—a reservation of God, in his decrees of providence.

HOMILETICAL AND PRACTICAL
See the Doctrinal and Ethical. The house of a patriarch in its light and dark aspects: a. The divine blessing and human piety; b. human weakness and sin.—Different directions of the parents. Contrasts of the children.—The trials in the life of Isaac.—Children a blessing, an heritage of the Lord.—The intercession and its answer.—Isaac’s prayers, Rebekah’s inquiries.—Hoping mothers are to inquire of the Lord.—Twin brothers not always twin spirits.—Jacob and Esau.—The sale of the birthright for a pottage of lentiles.—Edom’s character in respect to good and evil. (Saying of Lessing: Nothing in a man is condemned as execrable if he only has the reputation of honor and integrity.)—Jacob’s sin, to human eyes, indissolubly connected with his higher strivings.—It is reserved to the chemistry of God to separate the dross of sin from the pure metal of a pious striving (Malachi 3:3).—The experience of the pious, a succession of divine purifications.—Hereditary faults.—Jacob’s haste and eager grasping, the sign Of the severe expiatory penitential sorrows of his life.—He wished to acquire externally, what God’s grace had put into his heart.—The first fault of Jacob a harbinger of the second.—Hereditary virtues and hereditary vices.—Divine election: 1. A predestination of Jacob’s and Esau’s theocratic position; 2. no decree as to their deportment.—Esau and Jacob; or a frank, noble disposition without subjectiveness, without a desire, and even without a true sense of divine things; opposed to an enthusiastic feeling for the eternal, yet tainted with self-deceit and dishonesty.—Jacob, a man of the higher longing and hope. Esau, a man of sensual pleasure, regardless of the future.

Starke, Cramer: The true church is never respected by the world as much as the great mass of the children of the flesh; we must not, therefore, place the bushel by the largest heap.—Bibl. Tub.: Children are an heritage of the Lord (Psalm 127:3).—Hall: Isaac asks for one son and he receives two.—Lange: Married people are under obligations to unite in prayer, especially on important occasions.—Notwithstanding natural causes, God, as creator, reserves to himself the closing and opening of the womb of mothers. This shows his sovereignty over the human race (Jeremiah 31:20).—Rebekah, in her impatience, may be a type of those who, having been aroused by God, so that a struggle, necessarily painful, takes place between spirit and flesh, soon become impatient.—In an unfruitful conjugal life we are to take comfort in this: 1. That God visited with barrenness holy people in former times—Sarah, Rachel, Hannah, Elisabeth; 2. God best knows our wants; 3. we are not to render an account for children, etc.; 4. to die without children takes away, in a certain degree, the bitterness of death; 5. the times are calamitous (Matthew 24:19). In times of need we are not to consult soothsayers, but God and his word.—(The struggle of the flesh with the spirit in the new life of the new-born; Romans 7:22-23).

Genesis 25:26. Genesis 3:16.—Cramer: Within the pale of the Christian Church we have different classes of people: Jews and heathen (John 10:16), true believers and hypocrites, good and evil (Matthew 13:47). God does not judge after the advantages of the flesh, of age, of size and other things which concern the appearance.—Bibl. Wirt.: Two churches are prefigured here: one believing the promises of Christ; the other depending on a carnal advantage of antiquity and extent. These two bodies will never come to an agreement, until finally the true church, as the smaller, will overcome the false by the victory of her faith, and triumph over her in eternal blessedness (1 John 5:4).—O, children, remember what anxiety you have cost your mothers.

Genesis 25:28. Lange: The preference of parents for one or another of their children may have its natural cause, and be sanctified, but seldom does it keep within proper limits. Probably Esau was more attached to his father, and Jacob to his mother. (Isaac, probably, prefers venison, not as a delicacy, but to make better and economical use of his cattle; and because wild animals are of no use to the husbandman, but only cause destruction to him.)

Genesis 25:29. The simplicity of early time. Jacob sitting by the hearth and cooking, which is usually the duty of the females.

Genesis 25:31. The apology for Jacob (Luther and Calvin, indeed, approve of his transaction on the ground of his right to the privilege of the first-born by the divine promise). Though the first-born was highly esteemed among the patriarchs, Christ would not descend from one of the first-born (indicating that he was the true first-born, who was to procure for us the right of the first-born from God). [See, also, Romans 8:29; Colossians 1:18; Revelation 20:5; Hebrews 12:23.—A. G.] He claims to descend, not from Cain, but from Shem; not from Nahor, or Haran, but from Abraham; not from Ishmael, but from Isaac; not from Esau, but from Jacob; not from the seven elder sons of Jesse, but from David, and from Song of Solomon, who was one of David’s younger sons.—(Genesis 25:27. The permission of hunting on certain conditions: First, that the regular vocation be not neglected; second, that our neighbor be not injured.)—Cramer: In educating children we are to pay particular attention to their dispositions, observing in what direction each one inclines, for not every one is qualified for all things (Proverbs 20:11; Proverbs 22:6).—Godless men, who, for the sake of temporary things, despise and hazard the eternal (Philippians 3:19).

Gerlach: The birth of many celebrated men of God, preceded by a long season of barrenness.—Thereby the new-born babe is to become not only more endeared to the parents, who turn their whole attention to it, but is especially to be regarded by them as a supernatural gift of God, and thus become a type of the Saviour’s birth from a virgin.—The divine prophecy: The patriarchs come into view only (?) in reference to their descendants, with whom they are considered as constituting a unity. For prophecy has not been fulfilled in respect to the brothers as individuals.—Lisco: A frivolous contempt of an advantage bestowed on him by God.— Song of Solomon, also, an inconsiderate oath (Hebrews 12:16).—An immoderate longing after enjoyment sacrifices the greatest for the least, the eternal for the temporal.—Calwer Handbuch: Abraham too rejoiced in the birth of these boys; he lived yet15 years after their birth, and the narrative of his death and burial has been, for historical purposes, considered first. When the inherited blessing of the promise is the subject treated of, the mere course of nature cannot decide the issues, in order that all praise may be to God, and not to men.—Schröder: (The Rabbins explain Isaac’s faithfulness to Rebekah from the fact of his having been offered in sacrifice to God (1 Timothy 3:2). Isaac, to whom the very promise was given, is placed after Ishmael, and Ishmael, possessing a temporal promise only, is put far before him. He is lord over other lords, counts 12 princes in his line, while Isaac lived alone and without any children, like a lifeless clod (Luther).—All the works of God begin painfully, but they issue excellently and gloriously. Earthly undertakings progress rapidly, and blaze up like a fire made of paper, but sudden leaps seldom prosper (Val. Herb.).—Every mother conceals a future; every maternal heart is full of presagings. Her bodily pains, she interprets as spiritual throes that await her.—The case of Rebekah presents consolation to a woman with child (Val. Herb.).—Calvin: Rebekah probably inquired of God in prayer.—Her example should teach us not to give way too much to sadness in distress. We are to restrain, and struggle with, ourselves.—Prophecy (even the heathen oracles) always assumes a solemn and metrical style, etc. The prophet is a poet, as frequently the poet is a prophet.—Her alarming presentiment did not deceive Rebekah. The struggle within her indicated the external and internal conflicts not only of her children, but even of the nations which were to descend from them.—This Genesis 25:23 embraces all times; it is the history of the world, of the church, and of individual hearts, enigmatically expressed. (Coats made of red camel’s hair were worn by poor people, also by prophets (Zechariah 13:4; 2 Kings 1:8).)—The Hebrew Admoni is also connected with Adam; Esau is a son of Adam, predominantly inclined to the earth and earthly things.—(Isaac’s bodily nature appears feeble everywhere; Genesis 27:1; Genesis 27:19). Such persons are fond of choice and finer viands. Wherever Abraham has calves’ flesh, butter and milk, on special festive occasions, Isaac delights in venison and wine (Genesis 27:3-4; Genesis 27:25).—In the Logos, as the first-born of all creatures, the signification of the first-born, both animal and human, has its true, its ultimate, and divine foundation (Ziegler). The father is pleased, that Esau, like Ishmael, Genesis 21:20, is a good hunter, and he regards it as an ornament to the first-born, who is to have the government (Luther). Esau becomes Edom, and therefore, still the more remains Esau merely; Jacob, on the other hand, becomes Israel (Genesis 32:28).—Jacob is the man of hope. The possession that he greatly desires is of a higher order: hopes depending on the birthright. He never strives after the lower birthright privileges. (It is doubtful, also, whether these were as fully developed at the time of Abraham as at the time of Moses).—I am at the point to die. Sooner or later I will have to succumb to the perils to which my vocation exposes me. A thought expressed more than once by Arabic heroes (Tuch).—Esau’s insight into the future extended to his death only.—Jacob’s request that Esau should swear. He is as eager for the future as Esau is for the present.—(Lentiles, to this day, are a very favorite dish among the Arabs, being mostly eaten in Palestine as a pottage. Robinson found them very savory, etc.).—Want of faithful confidence in him who had given him such a promise, it was this that made Jacob wish to assist God with carnal subtilty, as Abraham once with carnal wisdom.—Thou shalt not take advantage of thy brother. For the present, no doubt, Jacob obscured the confidence of his hopes, just as Abraham, by anticipation, obscured his prospects.—As Ishmael had no claim for the blessings of the birthright, because begotten κατὰ σάρκα, so Esau forfeits the blessings of his birthright, not because begotten κατὰ σάρκα, but because inclined κατὰ σάρκα (Delitzsch).

Footnotes:
FN#7 - Genesis 25:19.—The תּוֹלִדֹת is more than genealogies. See note on Genesis 25:4, Genesis 2.—A. G.]

FN#8 - Genesis 25:22.—Lit, If Song of Solomon, for what this am I.—A. G.]

FN#9 - Genesis 25:23.—גֹוִים and לִאֻמּים are here used as synonymous, although there is ground for the distinction which refers the former to the nations generally, and the latter to the peculiar people of God.—A. G.]

FN#10 - Genesis 25:25.—All over like a hairy garment; literally, the whole of him as a mantle of hair.—A. G.]

FN#11 - Genesis 25:27.—תָּם, perfect, peaceful, in his disposition, as compared with the rude, roving Esau.—A. G.

26 Chapter 26

Verses 1-22
THIRD SECTION

Isaac in the region of Abimelech at Gerar. The manifestation of God, and confirmed promise. His imitation of the maxim of his father. The exposure of Rebekah. The living figure of a richly blessed, patient endurance
Genesis 26:1-22
1And there was [again] a famine in the land, besides the first [previous] 1famine that was in the days of Abraham. And Isaac went unto Abimelech king of the Philistines unto Gerar 2 And the Lord [Jehovah] appeared unto him, and said, Go not down into 3 Egypt; dwell in the land which I shall tell thee of: Sojourn [as a stranger] in this land, and I will be with thee, and will bless thee; for unto thee, and unto thy seed, I will give all these countries, and I will perform [cause to stand] the oath which I sware unto Abraham thy father; 4And I will make thy seed to multiply as the stars of heaven, and will give to thy seed all these countries; and in thy seed shall all the nations of the earth be blessed [bless themselves]; 5Because that Abraham obeyed my voice, and kept my charge, my commandments, my statutes, and my laws.

6And Isaac dwelt in Gerar: 7And the men of the place asked him of his wife; and he said, She is my sister: for he feared to say, She is my wife; lest, said he [thought he], the men of the place should kill me for Rebekah; because she was fair to look upon 8 And it came to pass, when he had been there a long time,[FN1] that Abimelech king of the Philistines looked out at a window, and saw, and behold, Isaac was sporting with Rebekah his wife 9 And Abimelech called Isaac, and said, Behold, of a surety [certainly] she is thy wife: and how saidst thou, She is my sister? And Isaac said unto him, Because I said [I thought], Lest I die for her 10 And Abimelech said, What is this that thou hast done unto us? one of the people might lightly[FN2] have lien with thy wife, and thou shouldest have brought guiltiness upon us 11 And Abimelech charged all his people, saying, He that toucheth [injures] this man or his wife shall surely be put to death 12 Then Isaac sowed in that land, and received [found. A. G.] in the same year an hundred fold: and [thus] the Lord blessed him: 13And the man waxed great, and went forward, and grew until he became very great: 14For he had possession of flocks, and possession of herds, and great store of servants: and the Philistines envied him 15 For all the wells which his father’s servants had digged in the days of Abraham his father, the Philistines had stopped, them, and filled them with earth 16 And Abimelech said unto Isaac, Go from us; for thou art much mightier than we.

17And Isaac departed thence, and pitched his tent in the valley [(brook) valley—wady.—A. G.] of Gerar, and dwelt there 18 And Isaac digged again the wells of water, which they had digged in the days of Abraham his father; for the Philistines had stopped them after the death of Abraham: and he called their names after [like] the names by which his father had called them 19 And Isaac’s servants digged in the valley [at the bottom], and found there a well of springing [living] water 20 And the herdmen of Gerar did strive with Isaac’s herdmen, saying, The water is ours: and he called the name of the well Ezek [contention]; because they strove with him 21 And they digged another well, and strove for that also: and he called the name of it Sitnah [enmity-adversary, Satan wells]. 22And he removed [brake up] from thence, and digged another well; and for that they strove not: and he called the name of it Rehoboth [wide room]; and he said, For now the Lord hath made room for us, and we shall be fruitful in the land.

GENERAL PRELIMINARY REMARKS
1. The present chapter (Genesis 26) is the only one devoted exclusively to traditions concerning Isaac. The former narratives were, on the one hand, interwoven with Abraham’s history, and, on the other, contained the beginnings of the history of Esau and Jacob. The section in the following chapter, but more fully given in the beginning of Genesis 28, forms a conclusion, in which the history of Isaac and that of his sons are considered as one. This is followed by Genesis 35:27, like a melancholy echo extending over Isaac’s long and isolated life, during which Rebekah disappears from the scene, deeply grieved on account of her sons. We have here a vivid life-picture, taken from the midst of Isaac’s pilgrimage, and representing clearly the fact that Isaac’s composedness and, tranquillity draw after them pure blessings. This thought, however, pervades his whole history. He submits to suffer upon Moriah, and thus receives a mysterious theocratic consecration as a type of Christ. He waited for his bride until Abraham’s and Eliezer’s care procured one for him without his co-operation, and in this he fared well. During Rebekah’s long barrenness he seeks no remedy such as Abraham did in connection with Hagar, but finally resorts to prayer, and is richly compensated in the bestowal of twins. During the famine he does not go to Egypt, but, according to Jehovah’s instruction, remains in Canaan, and here, in the country of the Philistines, is most abundantly blessed. He receives in silence the censure of Abimelech for his deceptive statement respecting Rebekah. He is exiled, and departs from Gerar. He yields one well after another to the shepherds of the Philistines, ever receding, further and further; and yet the king of the Philistines applies to him for an alliance, as to a mighty prince. Finally Isaac knows how to reconcile himself to the strong deception prepared for him by Rebekah and Jacob, and even this pliancy of temper is blessed to him, in that he is thereby kept in the right theocratic direction. His passive conduct, too, at the marriage of his sons, renders the difference between the true Esau and the theocratic Jacob more distinct. His composure and endurance seem infirmities; these, however, with all weakness of temperament, are evidently supported by a power of the spirit and of faith. The moral power in it is the self-restraint whereby, in opposition to his own wishes, he gives up his hasty purpose to bless Esau. Isaac learned experimentally upon Moriah, that quietness, tranquillity, and confidence in the Lord have a glorious issue. This experience is stamped upon his whole career. If we judge him from the declarations concerning Rebekah at Gerar, he appears to be the timid imitator of his father; though the assuming of his father’s maxim in this respect may be explained from his modest, susceptible nature. But that he does not imitate his father slavishly, is seen especially from the fact of his quiet suffering without any resistance. This is made evident, too, by the fact that he does not, like Abraham, go to Egypt during the famine. Moreover, he does not take a concubine, as Abraham did; nor like him does he look to divine revelation for the decision respecting the lawful heir, but holds himself sure of it by reason of the transmitted right of the first-born. New and original traits appear in his transition to agriculture, as well as in his zealous digging of wells. The naming of the wells, taken away from him, has something of humor, such as is peculiar to tranquil minds. His pleasant disposition reveals itself not only in his preference of venison, but by his peculiar manner of preparing, for Abimelech of Gerar, and his friends, a feast, even after the gentle reproof, and before he made a covenant with him on the following day. In his vocation, however, as patriarch, he shows himself a man of spirit by building an altar unto the Lord, and calling upon his name (Genesis 26:25). And while there are but two visions mentioned definitely during his life (Genesis 26:3, Genesis 26:24), still there follows a higher spiritual life, and, at the same time, a further development of the Abrahamic promise through the disposition he manifests in the blessing of his sons. Our section may be divided as follows: 1. Isaac’s sojourn in the country during the famine in consequence of an injunction of Jehovah. Renewed promise (Genesis 26:1-6); 2. Isaac’s assertion that Rebekah was his sister (Genesis 26:7-11); 3. Isaac’s prosperity; his exile from the city of Gerar, and his settlement in the valley of Gerar (Genesis 26:12-17); 4. Isaac’s patience in what he endured from the Philistines, and its blessing (Genesis 26:18-22). Knobel regards the present chapter as a Jehovistic supplement, mingled with Elohistic elements. [In regard to the numerous points of resemblance between Isaac and Abraham, Kurtz has shown (Gesch., p226) that these resemblances are not slavish imitations, but are marked by distinct peculiarities, and moreover, that these similar experiences are not accidental, but on the one hand, as the result of the divine providence, they flow from the same purpose and discipline with the father and the Song of Solomon, and on the other hand, as far as they are the result of human choices, they arise from an actual resemblance in their condition and hopes. Thus all believers in their experiences are alike and yet unlike.—A. G.]

EXEGETICAL AND CRITICAL
1. [He kept the charge of God, the special commission he had given him; his commandments, his express or occasional orders; his statutes, his stated prescriptions graven on stone; his law, the great doctrine of moral obligations. Murphy, p874. His obedience was not perfect, as we know, but it was unreserved, and as it flows from a living faith, is thus honored of God.—A. G.] The motive of the promise emphasizes the humility and low position of Isaac. He must also, however, render the obedience of faith, if Jehovah’s blessing is to rest upon him, and, indeed, first of all, by remaining in the country. Abraham had to go to Egypt, Jacob must go to Egypt to die there, Isaac, the second patriarch, is not to go to Egypt at all. Notwithstanding the resemblance to the promise, Genesis 22, the new here is unmistakable.

2. Genesis 26:7-11. Isaac’s assertion respecting Rebekah. In the declaration of Isaac, the event here resembles Abraham’s experience, both in Egypt and at Gerar, but as to all else, it differs entirely. With regard to the declaration itself, it is true that Rebekah was also related to Isaac, but more distantly than Sarah to Abraham. It is evident from the narrative itself that Isaac is not so seriously threatened as Abraham, although the inquiries of the people at Gerar might have alarmed him. It is not by a punishment inflicted upon a heathen prince, who perhaps might have abducted the wife, but through the intercourse of Isaac with Rebekah that the true relation became known. That the Abimelech mentioned in this narrative is the same person who, eighty years before, received Sarah into his harem, appears plausible to Kurtz and Delitzsch, since it may be taken for granted that as a man gray with age he did not send for Rebekah and take her into his harem. We reject these as superficial grounds. The main point Isaiah, that Isaac appears in this narrative as a very cautious Prayer of Manasseh, while the severe edict of Abimelech seems to suppose a solemn remembrance in the king’s house of the former experience with Abraham. The oath that follows seems also to show that the new Abimelech avails himself of the policy of his father, as well as Isaac. The windows in old times were latticed openings for the light to enter, as found in the East at the present day.

3. Genesis 26:12-17. Isaac’s prosperity and exile.—Then Isaac sowed.—Besides planting trees, Abraham was yet a mere nomad. Isaac begins to pursue agriculture along with his nomadic life; and Jacob seems to have continued it in a larger measure (Genesis 37:7). “Many nomads of Arabia connect agriculture with a nomadic life (see Burkhardt: Syrien, p430, etc.).” Knobel. This account agrees well with the locality at Gerar. The soil of Gaza is very rich, and in Nuttar Abu Sumar, a tract northwest of Elysa, the Arabs possess now storehouses for their grain (see Robinson, i. p291, 292). Even at the present time, in those countries (e.g, Hauran), the soil yields a very rich produce (Burkhardt: “Syria,” p463). Knobel. [The hundred-fold is a large and very rare product, and yet Babylonia is said to have yielded two hundred and even three hundred fold. Herod, i. p193; Murphy, p375.—A. G.] “The exigency of the famine induced Isaac to undertake agriculture, and in the very first year his crops yielded a hundred-fold (שְׂעָרִים). The agriculture of Isaac indicates already a more permanent settlement in Palestine; but agriculture and the occupation of the nomadic life were first engaged in equally by the Israelites in Egypt, and it was not until their return from Egypt that agriculture became the predominant employment.” Delitzsch.—And the Philistines envied him.—Hostilities began in their filling with earth the wells that Abraham dug at Gerar, and which therefore belonged to Isaac. This very act is already an indirect expulsion, for without wells it is not possible that Isaac should live a nomadic life at Gerar. [The digging of wells was regarded as a sort of occupancy of the land, and as conferring a kind of title to it; and hence perhaps the envy of the Philistines.—A. G.] “This conduct was customary during wars (2 Kings 3:25; Isaiah 15:6), and the Arabs fill with earth the wells along the route of the pilgrims if they do not receive the toll asked by them (Troilo: Orientalische Reisebeschreib., p682; Niebuhr: ‘Arab.’ p362).” Knobel.—Go from us.—Abimelech openly vents his displeasure against Isaac. He banishes him from his city, Gerar, and from his country in the narrower sense.—In the valley of Gerar.—The undulating country Gurf-el-Gerâr, through which flows a wady (Ritter: Erdk. xiv. p804). Constantine erected a monument in this valley (Sozom6, 32).

4. Genesis 26:18-22. Isaac’s patient behavior under the violation of his rights by the Philistines. The wells.—Digged again the wells.—Behind his back too, the Philistines filled the wells which Abraham dug. Knobel infers from verse29 that the hostile conduct of the Philistines was not mentioned in the more ancient record! The discoveries of the wells (Genesis 26:19; Genesis 26:21), too, must be regarded as identical with the digging again, Genesis 26:18!—The quarrels about the wells seem to be connected with views respecting the boundaries of Isaac’s place of exile. He is driven further and further by them. “Quarrels about watering-places and pastures are common among the Bedouins (see Genesis 13:7; Exodus 2:17; Burkhardt: ‘ Syria,’ p628, and ‘Bedouins,’ p118). Among the ancient Arabs, also, severe contests arose about watering-places (Hamasa, i. p122 f287). In many regions the scarcity of water is such that the Bedouins rather offer milk than water as a beverage (Seetzen, iii. p21).” Knobel. Isaac yields without any resistance; still he erects a monument to the injustice he suffered. The name of the second well, שִׂטְנָה, from the verb שׂטן, brings to view an enmity malignant and satanic.—A well of springing water.—Running water (Leviticus 14:5, etc.).—Rehoboth (ample room).—The third well was probably situated beyond the boundaries of Gerar; for it is previously said that he had removed from thence, i.e, from the valley of Gerar. The name Rehoboth indicates that now by the guidance of Jehovah he had come to a wide, open region. Ruhaibeh, a wady, southwest from Elusa, and discovered by Robinson (i 291 ff.‎), together with the extended ruins of the city of the same name, situated upon the top of a mountain, remind us of this third well (Strauss: ‘Sinai and Golgotha,’ p149).” Delitzsch. Robinson also discovered further north, in a wady, what was perhaps the Sitnah of Isaac. Ruhaibeh is situated about three hours in a southerly direction from Elusa and about eight and a half from Beer-sheba, where the main roads leading to Gaza and Hebron separate from each other.

DOCTRINAL AND ETHICAL
1. Delitzsch: “This chapter (26) is composed of these seven short, special, and peculiarly colored narratives, which the Jehovist arranged. One purpose runs through all: to show, by a special narration of examples running through the first forty years of Isaac’s independent history, how even the patriarch himself, though less distinguished in deeds and sufferings, yet under Jehovah’s blessing and protection comes forth out of all his fearful embarrassments and ascends to still greater riches and honor.” His life, however, is not “the echo of the life of Abraham;” but Isaac’s meekness and gentleness indicate rather a decisive progress, which, like his pure monogamy, was a type of New Testament relations.

2. The events related in the present section belong undoubtedly to a time when Esau had not reached the development of all his powers, for otherwise this stately and powerful hunter would scarcely have submitted so quietly to the infringements of his rights by the Philistines.

3. The two visions which mark the life of Isaac are entirely in accordance with his character and his point of view. In the first, Jehovah addresses him: Go not down into Egypt; in the second: Fear not. The promises, however, which he receives, are further developments of the Abrahamic promise. For Isaac, moreover, Jehovah’s promises become a divine oath, i.e, a confidence of faith in him built upon a rock.

4. The three famines occurring in the history of the three patriarchs constitute the fixed manifestations of one of the great national calamities of antiquity, from which the pious have to suffer together with the ungodly; but in which the pious always experience the special care of the Lord, assuring them that all things work together for good to them that love God.

5. Isaac’s imitation of his father in passing his wife for his sister, incurs the more severe censure of history than the same actions of Abraham, and it has this time for its result the gradual expulsion from Gerar. This ignominy, too, must have the more inclined him to yield patiently to the infringements of his rights by the Philistines; and thus he is again blessed with the freedom of a new region, so that the word is fulfilled in him: Blessed are the meek; for they shall inherit the earth.

6. Isaac and Abimelech, sons of their respective fathers, and yet having each a peculiar character according to their individual and finer traits.

7. Isaac, and the signs that appear of a willingness to struggle bravely for the faith, though still subject to his natural infirmities and obscured by them.

8. Isaac’s energy in his agricultural undertakings and in the diligent digging of wells.

9. The filling of the wells with earth, as taken in a spiritual sense, indicates an old hatred of the Philistines towards the children of God.

10. And thou shouldst have brought guiltiness upon us. The idea of guilt is the extension of culpability over the future of the sinner; and frequently (as e.g. in public offences) more or less even to those around us. Participation of sin is participation in its corrupting and ruinous results.

HOMILETICAL AND PRACTICAL
To the whole chapter. How the promises of Abraham descend upon Isaac: 1. As the same promises; 2. as newly shaped in their development and confirmation.—Incidents of a life of faithful suffering and rich with blessings, as presented in the history of Isaac: Isaac during the famine; in danger at Gerar; as exposed to the jealousy of the Philistines; during the exile; in the strife about the wells; in the visit of Abimelech; in the marriage of Esau.—How Isaac gradually comes out of his difficulty: 1. From Gerar to the valley of Gerar; 2. from the valley of Gerar to Rehoboth; 3. from Rehoboth to Beer-sheba.—Isaac as a digger of wells, a type also of spiritual conduct: 1. In digging again the wells of the father that are filled with earth; 2. in digging new wells.—Isaac and Abimelech, or the sons in relation to their fathers: 1. Resemblance; 2. difference.—The blessing of Isaac in his crops (at the harvest-festival).—Malignant joy, a joy moat destructive to the malignant man himself. [Wordsworth, who finds types everywhere, says: “Here also we have a type of what Christ, the pure Isaac, is doing in the church. The wells of ancient truth had been choked up by error, but Christ reopened them and restored them to their primitive state and called them by their old names,” etc, p115.—A. G.]

Starke: (What Moses narrates in this chapter appears to have happened before Esau and Jacob were born (see Genesis 26:7). [More probably when they were about fifteen years old, after Abraham’s death.—A. G.] Regarding the Philistines and Philistia, see Dictionaries.) The reason why God did not permit Isaac to go to Egypt is not given, yet it may have been that Isaac might experience the wonderful providence and paternal care of God toward him. Some (Calvin) assign the reason, that Isaac, because not as far advanced in faith as his father Abraham, might have been easily led astray by the idolatrous Egyptians (the result shows, however, that it was unnecessary this time).—I will give all these countries. Thy descendants through Esau shall receive a great part of the southern countries, lying between Canaan and Egypt.

Genesis 26:5. It does not follow from these four terms, which were frequently used after the law was given upon Mt. Sinai, that Abraham already possessed the law of Moses, as the Jews assert. Had this been the case, no doubt he would have transmitted it to his children. Moses, however, chooses these expressions, which were in use in his time, in order to point out clearly to the people of Israel how Abraham had submitted himself entirely to the divine will and command, and earnestly abstained from everything to the contrary in his walk before God. To these four terms there are sometimes added two more, viz, rules and testimonies.—Osiander: There are no calamities in the world from which even the pious do not sometimes suffer. The best of it, however, is that God is their protection and comfort (Psalm 91:1).—We are to remember the divine promises, though ancient and general, and apply them to ourselves.—Cramer: We are to abide by God’s command, for his word is a light unto our path (Psalm 119:105).—Thus God sometimes permits his people to stumble, that his care over them may become known.—To Genesis 26:10. From this we see that the inhabitants of Gerar, notwithstanding their idolatry, were still so conscientious that they considered adultery a crime so great as to involve the whole land in its punishment.—Cramer: Comely persons should be much more watchful of themselves than others.—The woods have ears and the fields eyes, therefore let no one do anything thinking that no one sees and hears him.—Strangers are to be protected. (Since Isaac possessed no property, perhaps he cultivated with the king’s permission an unfruitful tract of land, or hired a piece of ground.)—It is the worst kind of jealousy if we repine at another’s prosperity without any prospect of our own advantage.

Bibl. Tub.: God blesses his people extraordinarily in famine. Cramer: Success creates jealousy; but let us not be surprised at this; it is the course of the world.

Genesis 26:17. To suffer wrong, and therein to exercise patience, is always better than to revenge oneself and do wrong.—Christian, the Holy Scriptures are also a well of living water; draw therefrom incessantly.—Bibl. Tub.: The jealousy and artifice of enemies cannot prevent or restrain the blessing which the Lord designs for the pious.

Footnotes:
FN#1 - Genesis 26:8.—When the days were drawn out.—A.G.]

FN#2 - Genesis 26:10.—כִּמְעַט within a little; it lacks but little, as the Chaldee renders.—A.G.]

Verses 23-33
FOURTH SECTION

Isaac in Beer-sheba. Treaty of Peace with Abimelech
Genesis 26:23-33
23And he went up from thence to Beer-sheba 24 And the Lord appeared unto him the same [first] night, and said, I[FN3] am the God of Abraham thy father; fear not, for I am with thee, and will bless thee, and multiply thy seed for my servant Abraham’s sake 25 And he builded an altar there, and called upon [witnessed to] the name of the Lord, and pitched his tent[FN4] there: and there Isaac’s servants digged a well.

26Then [and] Abimelech went to him from Gerar, and Ahuzzath [possession, occupant] one of his friends, and Phichol the chief captain [see Genesis 21:22, commander] of his army 27 And Isaac said unto them, Wherefore come ye to me, seeing ye hate me [have treated me with hatred], and have sent me away from you? 28And they said, We saw certainly[FN5] that the Lord was with thee: and we said, Let there be now an oath betwixt us [on both sides], 29 even betwixt us and thee, and let us make a covenant with thee; That[FN6] thou wilt do us no hurt, as we have not touched thee, and as we have done unto thee nothing but good, and have sent thee away in peace: thou art [thus art thou] now the blessed of the Lord 30 And he made, them a feast, and they did eat and drink 31 And they rose up betimes in the morning, and sware one to another: and Isaac sent them away, and they departed from him in peace 32 And it came to pass the same day, that Isaac’s servants came and told him concerning the well which they had digged, and said unto him, We have found water 33 And he called it Shebah [seven; here in its signification: oath]: therefore the name of the city is Beer-sheba unto this day.

EXEGETICAL AND CRITICAL
To Beer-sheba.—The former residence of Abraham (Genesis 21:33), and Isaac’s former station for his flocks.—The appearance of Jehovah.—A night vision; a form which now enters more definitely into the history of the patriarchs.—The God of Abraham, thy father.—In this way Jehovah reminds him of the consistency of his covenant faithfulness, but especially of his covenant with Abraham.—Fear not.—This encouraging exhortation no doubt refers to the disposition of Isaac. Abraham needed such an encouragement, after having exposed himself to the revenge of the Eastern kings on account of his victory over them. Isaac needs it because of his modest, timid disposition, and on account of the enmity of the Philistines, by whom he was driven from place to place. Perhaps his heart foreboded that Abimelech would yet follow him. He consecrates his prolonged sojourn at Beer-sheba by the erection of an altar, the establishment of a regulated worship, and by a fixed settlement.—Then Abimelech went to him.—By comparing this covenant act with that between Abraham and Abimelech of Gerar, the difference appears more strikingly. Abimelech, in the present chapter, is accompanied not only by the chief captain of his army, but also by his friend, i.e, Ahuzzath, his private counsellor. Isaac animadverts on his hatred, but not like Abraham, on the wells that had been taken away from him (see Genesis 21:25). Even in the boasting assertion of Abimelech respecting his conduct toward Isaac—which the facts will not sustain—we recognize, apparently, another Abimelech, less noble than the former. This appears also in his demand of the imprecatory oath (אלה). It is also peculiar to Isaac that he permits a banquet, a feast of peace as it were, to precede the making of the covenant. The same day, after the departure of Abimelech, the servants, who had commenced some time before to dig a new well, found water. Their message seems to be a new reward of blessing, immediately following the peaceable conduct of Isaac. Isaac names this well as Abraham had done the one before (Genesis 21:31); thus the name Beer-sheba is given to it also. [It is not said that this name was here given for the first time; but as the covenant concluded was the renewal and confirmation of the covenant of Abraham with the previous Abimelech, so the name is the renewal and confirmation of that given by Abraham. The same name is appropriate to both occasions.—A. G.] The existence of both these wells bears witness to the credibility of this fact. Keil. Knobel, of course, regards this as an entirely different tradition. But Delitzsch remarks: To all appearance, Isaac, in the naming of this well, followed the example of his father in naming the well situated near it; since in other cases he renewed the old names of the wells.—Bunsen: To swear, to the Hebrew, signifies, “to take sevenfold,” or, “to bind oneself to seven holy things, referring to the Aramaic idea of God as Lord of Seven; i.e, of the seven planets (Sun, Moon, Venus, Mercury, Mars, Jupiter, Saturn).” The remembrance of the seven sacrifices or pledges of the covenant, is far more probable, unless the expression is to be regarded as signifying a seven-fold degree of ordinary certainty.

DOCTRINAL AND ETHICAL
1. Isaac’s holy elevation of soul at his return from the country of the Philistines to his old home, Beer-sheba, crowned by a promise and a glorious appearance of God.

2. The divine promise renewed; see above.

3. Isaac at Beer-sheba. He builds an altar to the Lord before a tent for himself. In the establishment of the worship of Jehovah, in this testimony to him, as he calls upon his name, and in his preaching, he is a worthy heir of his father.

4. Human covenants are well established, if a divine covenant precedes and constitutes their basis.

5. Isaac in his yielding, his patient endurance and concessions, a terror to the king.

6. Isaac’s feast of peace with Abimelech, a sign of his great inoffensiveness.

7. The solemnity of the well, and on the same day with the feast of peace, or, the blessing of noble conduct.

8. Abraham prefers to dwell in the plains (Moreh, Mamre), and he planted trees. Isaac prefers to reside at wells, and he is fond of digging wells.

HOMILETICAL AND PRACTICAL
See the Doctrinal and Ethical paragraphs. The rich contents of the term: God of Abraham. It declares: 1. That the eternal God has made a covenant with us imperishable beings (Luke 20:37-38); 2. the continuity, the unity, the unchangeableness, of the revelation of Jehovah through all times and developments; 3. the transmission of the hereditary blessing from the believing father to the believing children.—How the expression, in the history of the patriarchs, fear not (Genesis 15:1; Genesis 26:24; Genesis 28:15), goes through the whole scriptures until it reaches its full development in the angelic message of the birth of Christ (Luke 2:10), and at the morning of his resurrection.

Starke: Cramer: God always supports his church, and builds it everywhere (Isaiah 51:6). Whatever a Christian undertakes, he ought to undertake in the name of the Lord (Colossians 3:17). When a man’s ways please the Lord, he maketh even his enemies to be at peace with him (Proverbs 16:7; Genesis 33:4).—Lawful alliances and oaths are permitted (Deuteronomy 6:13).—Gerlach: At this place, remarkable, already, during the life of Abraham, the Lord renews the assurance of his grace, as afterwards to Jacob (Genesis 46:1); whilst, in the consecration of individual places, he connected himself with the child-like faith of the patriarchs, and satisfied the want to which it gave rise.

Schröder: The least thing we sacrifice for the sake of God, he repays, by giving us himself (Berl. Bib.). Whenever Jehovah calls himself God of Ahraham, Isaac, and Jacob, he shows, thereby, in each day’s revelation of himself to Israel, the ground and occasion of the same in the revelation that is past—thus connecting the new with the old, while presenting the grace shown to the posterity, as a necessary consequence of that which he had covenanted to their fathers’ fathers. True religion is essentially historical; history (not fanciful myths) is its foundation and limits. God is our God, because he has made himself our God by repeated acts in history. In the kingdom of God everything develops and progresses; there is no past without a future, nor a future without a past.—Abraham received the promise respecting the Messiah in the name of all the faithful; if, now, Isaac and every believer be blessed for the sake of Abraham, he is blessed merely for the sake of the promise that was given to Abraham, and, therefore, for the sake of Christ (Roos).—Isaac is mindful of his sacerdotal office, as soon as he takes up his abode (Berl. Bib.).—The Abimelech mentioned here is more cunning than his father, for he pretends to know nothing about the taking away of Isaac’s wells by his servants (Luther).—Such is the course of the world. Now insolent, then mean. He who wishes to live in peace with it (which is true of all believers) must be able to bear and suffer (Roos).—The Abimelech of Genesis 21uses Elohim, a word proper to him; the one in the present chapter, not caring much about the affair, says Jehovah, because he constantly heard Isaac make use of this divine name. He accommodates himself to the feast of Isaac, as Laban in Genesis 24 (Romans 12:20; Joshua 9:14; 2 Samuel 3:20; Isaiah 25:6; Luke 14:17.)—The divine blessing of this conciliatory and humble love, did not exhaust itself in temporal things. Isaac contended and suffered for the sake of wells; as to the wells which he digged soon after his arrival at Beer-sheba, it happened on the very day he made the covenant and swore, etc.—The relation, of which the name Beer-sheba was the memorial, had ceased to exist. But by the repetition of the fact, the name regained its significance and power, and was the same as if now given for the first time (Hengstenberg).

Footnotes:
FN#3 - Genesis 26:24.—אָנֹכִי The pronoun is emphatic—I the God, etc.—A. G.]

FN#4 - Genesis 26:25.—‏‏יַיֶט. Not the usual word for the pitching a tent, see verse17 The term may be chosen with reference to the permanence of his abode, or the increase of his family and retinue.—A. G.]

FN#5 - Genesis 26:28.—Lit, Seeing we have seen.—A. G.]

FN#6 - Genesis 26:29.—Lit, If thou shalt. The usual Hebrew form of an imprecation or oath.—A. G.]

Verse 34-35
FIFTH SECTION

Isaac’s sorrow over Esau’s marriage with the daughters of Canaan
Genesis 26:34-35
34And Esau was forty years old when he took to wife Judith [celebrated?] the daughter, of Beeri[FN7] [heroic son? Fontanus?] the Hittite, and Bashemath [lovely, בֹּשֶׂם, fragrance, spicy] the daughter of Elon [oak-grove, strength] the Hittite: 35Which were a grief of mind[FN8] [a heart-sorrow] unto Isaac and Rebekah.

EXEGETICAL AND CRITICAL
Esau was forty years old.—Isaac, therefore, according to Genesis 25:26, was about100 years.—According to Genesis 28:9, he took Mahalath as his third wife, together with the two mentioned here. These names are mostly different, as to form, from those of Genesis 36:2, etc. The points of resemblance are, first, the number three; secondly, the name of Bashemath; third, the designation of one of them as the daughter of Elon, the other as a daughter of Ishmael. In respect to the dissimilarities and their solution, see Knobel, p278, on Genesis 36; Delitzsch, 505; Keil, 229.—Which were a grief of mind.—Lit.: “a bitterness of spirit.” Their Canaanitish descent, which, in itself, was mortifying to Esau’s parents, corresponds with the Canaanitish conduct. It is characteristic of Esau, however, that, without the counsel and consent of his parents, he took to himself two wives at once, and these, too, from the Canaanites. Bashemath, Ahuzzath, Mahalath (Genesis 28:9) are Arabic forms.

DOCTRINAL AND ETHICAL
1. Esau’s ill-assorted marriage a continuance of the prodigality in the disposal of his birthright.

2. The threefold offence: 1. Polygamy without any necessary inducement; 2. women of Canaanitish origin; 3. without the advice, and to the displeasure of his parents.

3. The heart-sorrow of the parents over the misalliance of the son.—How it produced an effect in the mind of Rebekah, different from that produced in the mind of Isaac.

HOMILETICAL AND PRACTICAL
See Doctrinal and Ethical paragraphs.

Starke: Lange: Children ought not to marry without the advice and consent of their parents.—Cramer: Next to the perception of God’s wrath, there is no greater grief on earth than that caused by children to their parents.—Gerlach: Esau may be regarded as a heathen, already and before his expulsion from the line of blessing.—Calwer Handb.: Took two wives. Opposed to the beautiful example of his father.—In addition to the trials undergone up to this time, domestic troubles are now added. It is very possible that this act of disobedience toward God and his parents, of which Esau became guilty by his marriage, matured the resolution of Rebekah, to act as related in Genesis 27.—Schröder: The notice respecting Esau, serves, preëminently, to prepare for that which follows (Esau’s action). A self-attestation of his lawful expulsion from the chosen generation, and, at the same time, an actual warning to Jacob.—Lamentation and grief of mind appeared when he was old, and had hoped that his trials were at an end (Luther).

Footnotes:
FN#7 - Genesis 26:34.—Beeri, of a well.—A. G.]

FN#8 - Genesis 26:35.—The margin, lit, bitterness of spirit.—A. G.

27 Chapter 27

Verses 1-9
SIXTH SECTION

Isaac’s preference for the natural first-born, and Esau. Rebekah and Jacob steal from him the theocratic blessing. Esau’s blessing. Esau’s hostility to Jacob. Rebekah’s preparation for the flight of Jacob, and his journey with reference to a theocratic marriage. Isaac’s directions for the journcy of Jacob, the counterpart to the dismissal of Ishmael. Esau’s pretended correction of his ill-assoried marriages
Genesis 27:1 to Genesis 28:9
1And it came to pass, that when Isaac was old, and his eyes were dim, so that he could not see,[FN1] he called Esau his eldest Song of Solomon, and said unto him, My son: And he said unto him, Behold, here am I:2 And he said, Behold, now I am old, I know not the day of my death 3 Now therefore take, I pray thee, thy weapons [hunting weapons], thy quiver, and thy bow, and go out to the field, and take me some venison; 4And make me savory meat [tasty; favorite; festive dish. De Wette: dainty dish], such as I love, and bring it to me, that I may eat; that my soul may bless thee before I die 5 And Rebekah heard when Isaac spake to Esau his son. And Esau went to the field to hunt for venison, and to bring it.

6And Rebekah spake unto Jacob her Song of Solomon, saying, Behold, I heard thy father speak unto Esau thy brother, saying, 7Bring me venison, and make me savory meat, that I may eat, and bless thee before the Lord before my death 8 Now therefore, my Song of Solomon, obey my voice [strictly], according to that which I command thee 9 Go now to the flock [small cattle], and fetch me from thence two good kids of the goats; and I will make them savory meat for thy father, such as he loveth: 10And thou shalt bring it to thy father, that he may eat, and that he may bless thee before his death 11 And Jacob said to Rebekah his mother, Behold, Esau my brother is a hairy Prayer of Manasseh, and I am a smooth man: 12My father peradventure will feel me, and I shall seem to him as a deceiver; and I shall bring a curse upon me, and not a blessing 13 And his mother said unto him, Upon me be thy curse, my son: only obey my voice, and go fetch me them. 14And he went, and fetched, and brought them to his mother: and his mother made savory meat15[dainty dish], such as his father loved. And Rebekah took goodly [costly] raiment of her eldest son Esau, which were with her in the house, and put them upon Jacob her younger son: 16And she put the skins of the kids of the goats upon his hands, and upon the smooth [part] of his neck; 17And she gave the savory meat and the bread, which she had prepared, into the hand of her son Jacob.

18And he came unto his father, and said, My father: And he said, Here am I; who art thou, my Song of Solomon 19And Jacob said unto his father, I am Esau thy firstborn; I have done according as thou badest me: arise, I pray thee, sit and eat of my venison, that thy soul may bless me 20 And Isaac said unto his Song of Solomon, How is it that thou hast found it so quickly, my son? And he said, Because the Lord thy God brought it to me 21 And Isaac said unto Jacob, Come near, I pray thee, that I may feel thee, my Song of Solomon, whether thou be my very son Esau, or not 22 And Jacob went near unto Isaac his father; and he felt him, and said, The voice is Jacob’s voice, but the hands are the hands of Esau 23 And he discerned him not, because his hands were hairy, as his brother Esau’s hands: so he blessed him 24 And he said, Art thou [thou there] my very son Esau? 25And he said, I am. And he said, Bring it near to me, and I will eat of my son’s venison, that my soul may bless thee. And he brought it near to him, and he did eat: and he brought him wine, and he drank 26 And his father Isaac said unto him, Come near now, and kiss me, my Song of Solomon 27And he came near, and kissed him: and he smelled the smell of his raiment, and blessed him, and said, See, the smell of my Song of Solomon 28 is as the smell of a field which the Lord hath blessed: Therefore [thus] God give thee of the dew of heaven, and the fatness of the earth and plenty [the fulness] of corn and wine: 29Let people serve thee, and nations bow down to thee: be lord over thy brethren, and let thy mother’s sons bow down to thee [thy mother’s sons shall bow]: cursed be every one that curseth thee, and blessed be he that blesseth thee.

30And it came to pass, as soon as Isaac had made an end of blessing Jacob, and Jacob was yet scarce gone out from the presence of Isaac his father, that Esau his brother came in from his hunting 31 And he also had made savory meat, and brought it unto his father, and said unto his father, Let my father arise, and eat of his son’s venison, that 32 thy soul may bless me. And [then] Isaac his father said unto him, Who art thou? And he said, I am thy Song of Solomon, thy firstborn Esau 33 And Isaac trembled very exceedingly [shuddered in great terror above measure], and said, Who? where is he [who then was he]? that hath taken [hunted] venison, and brought it me, and I have eaten of all before thou camest, and have blessed him? yea, and he shall be blessed 34 And when Esau heard the words of his father, he cried with a great and exceeding bitter cry, and said unto his father, Bless me, even me also, O my father 35 And he said, Thy brother came with subtilty, and hath taken away thy blessing 36 And he said, Is he not rightly named [heel-holder, supplanter] Jacob? for he hath supplanted me these two times: he took away my birthright [right of the firstborn]; and, behold, now he hath taken away my blessing. And he said, Hast thou not reserved a blessing for me? 37And Isaac answered and said unto Esau, Behold, I have made him thy lord, and all his brethren have I given to him for servants; and with corn and wine have I sustained him [have I endowed him]: and what shall I do now unto thee, my son? 38And Esau said unto his father, Hast thou but one blessing, my father? bless me, even me also, O my father. And Esau lifted up his 39 voice and wept. And [then] Isaac his father answered, and said unto him, Behold, thy dwelling shall be the fatness of the earth, and of the dew of heaven from above; 40And by thy sword shalt thou live, and shalt serve thy brother: and [but] it shall come to pass when thou shalt have the dominion [in the course of thy wanderings], that thou shalt break his yoke from, off thy neck.

41And Esau hated Jacob, because of the blessing wherewith his father blessed him: and Esau said in his heart [formed the design], The days of mourning for my [dead] father are at hand, then will I slay my brother Jacob 42 And these words of Esau her elder son were told to Rebekah: and she sent and called Jacob her younger Song of Solomon, and said unto him, Behold, thy brother Esau, as touching thee, doth comfort himself, purposing to kill thee [goes about with revenge to kill thee].[FN2] 43Now therefore, my Song of Solomon, obey my voice; and arise, flee thou to Laban my brother, to Haran: 44And tarry with him a few days45[some time], until thy brother’s fury turn away; Until thy brother’s anger turn away from thee, and he forget that which thou hast done to him: then I will send, and fetch thee from thence: why should I be deprived also of you both in one day? 46And Rebekah said to Isaac, I am weary of my life, because of the daughters of Heth: if Jacob take a wife of the daughters of Heth, such as these which are of the daughters of the land, what good shall my life do me [what is life to me]

Genesis 28:1.And Isaac called Jacob, and blessed him, and charged him, and said unto him, Thou shalt not take a wife of the daughters of Canaan 2 Arise, go to Padan-aram [Mesopotamia], to the house of Bethuel, thy mother’s father; and take thee a wife from 3 thence of the daughters of Laban, thy mother’s brother. And God [the] Almighty bless thee, and make thee fruitful, and multiply thee, that thou mayest be [become] a multitude[FN3] of people; 4And give thee the blessing of Abraham, to thee and to thy seed with thee; that thou mayest inherit the land wherein thou art a stranger [of thy pilgrimage], which God gave unto Abraham 5 And Isaac sent away Jacob: and he went to Padan-aram unto Laban, son of Bethuel the Syrian, the brother of Rebekah, Jacob’s and Esau’s mother.

6When Esau saw that Isaac had blessed Jacob, and sent him away to Padan-aram, to take him a wife from thence; and that, as he blessed him, he gave him a charge, saying, Thou shalt not take a wife of the daughters of Canaan; 7And that Jacob obeyed his father and his mother, and was gone to Padan-aram; 8And Esau seeing that the daughters of Canaan pleased not Isaac his father; 9Then went Esau unto Ishmael, and took unto the wives which he had Mahalath [from root חלה, Cecinit. Delitzsch derives it from חֲלֵי, to be sweet] the daughter of Ishmael, Abraham’s Song of Solomon, the sister of Nebajoth [heights, nabathæa], to be his wife.

GENERAL PRELIMINARY REMARKS
1. Knobel, without regard to verse46, and notwithstanding the word Elohim, verse28, regards our section as a Jehovistic narrative. We have only to refer to the prevailing Jehovistic reference. Respecting the origin of our narrative Knobel has given his opinion in a remarkable manner, e.g, he cannot conceive how an old man may hear well, smell well, and yet be unable to see!!

2. The time. “Isaac at that time was a hundred and thirty-seven years old, the age at which Ishmael, his half-brother, died, about fourteen years before; a fact which, in consequence of the weakness of old age, may have seriously reminded him of death, though he did not die until forty-three years afterwards. The correct determination of his age, given already by Luther, is based upon the following calculation: Joseph, when he stood before Pharaoh, was thirty years old (Genesis 41:46), and at the migration of Jacob to Egypt he had reached already the age of thirty-nine; for seven years of plenty and two years of famine had passed already at that time; nine years had elapsed since the elevation of Joseph (Genesis 45:6). But Jacob, at that time, was a hundred and thirty years old (Genesis 47:9); Joseph, therefore, was born when Jacob was ninety-one years; and since Joseph’s birth occurred in the fourteenth year of Jacob’s sojourn in Mesopotamia (comp. Genesis 30:25 with Genesis 29:18; Genesis 29:21; Genesis 29:27), Jacob’s flight to Laban happened in his seventy-seventh year, and in the hundred and thirty-seventh year of Isaac. Comp. Hengstenberg: Beitr. iii. p348, etc.” Keil.

3. The present section contains the history of the distinction and separation of Esau and Jacob; first introduced by enmity after the manner of Prayer of Manasseh, then confirmed by the divine judgment upon human sins, and established by the conduct of the sons. This narrative conducts us from the history of Isaac to that of Jacob. The separate members of this section are the following: 1. Isaac’s project; 3. Rebekah’s counter-project; 3. Jacob’s deed and blessing; 4. Esau’s complaint and Esau’s blessing; 5. Esau’s scheme of revenge, and Rebekah’s counter-scheme; 6. Jacob and Esau in the antithesis of their marriage, or the divine decree.

EXEGETICAL AND CRITICAL
1. Genesis 27:1-4.—And his eyes were dim.—We construe with the Sept, since we are of the opinion that this circumstance is noticed as an explanation of the succeeding narrative.—Thy quiver.—The ἅπαξ λεγ., תְּלִי (lit. hanging), has by some been explained incorrectly as meaning sword (Onkelos and others).—Savory meat.—פטעמים, delicious food. But it is rather to be taken in the sense of a feast than of a dainty dish. It is praiseworthy in Isaac to be mindful of his death so long before-hand. That he anticipates his last hours in this manner indicates not only a strong self-will, but also a doubt and a certain apprehension, whence he makes the special pretence, in order to conceal the blessing from Jacob and Rebekah. [Notwithstanding the divine utterance before the children were born, undoubtedly known to him, and the careless and almost contemptuous disposal of his birthright by Esau, and Esau’s ungodly connection with the Canaanitish women, Isaac still gives way to his preference to Esau, and determines to bestow upon him the blessing.—A. G.]

2. Genesis 27:5-17. Rebekah’s counter-project.—Unto Jacob her son.—Her favorite.—Two good kids of the goats.—The meat was to be amply provided, so as to represent venison.—As a deceiver (lit, as a scoffer).—“He is afraid to be treated as a scoffer merely, but not as an impostor, since he would have confessed only a mere sportive intention.” Knobel. It may be assumed, however, that his conscience really troubled him. But from respect for his mother he does not point to the wrong itself, but to its hazardous consequences.—Upon me be thy curse.—Rebekah’s boldness assumes here the appearance of the greatest rashness. This, however, vanishes for the most part, if we consider that she is positively sure of the divine promise, with which, it is true, she wrongfully identifies her project.—Goodly raiment.—Even in regard to dress, Esau seems to have taken already a higher place in the household. His goodly raiment reminds us of the coat of Joseph.—Upon his hands.—According to Tuch, the skins of the Eastern camel-goat (angora-goat) are here referred to. The black, silk-like hair of these animals, was also used by the Romans as a substitute for human hair (Martial, xii46).” Keil.

3. Genesis 27:18-29. Jacob’s act and Jacob’s blessing.—Who art thou, my son.—The secrecy with which Isaac arranged the preparation for the blessing must have made him suspicious at the very beginning. The presence of Jacob, under any circumstances, would have been to him, at present, an unpleasant interruption. But now he thinks that he hears Jacob’s voice. That he does not give effect to this impression is shown by the perfect success of the deception. But perhaps an infirmity of hearing corresponds with his blindness.—Arise, I pray thee, sit and eat.—They ate not only in a sitting posture, but also while lying down; but the lying posture at a meal differed from that taken upon a bed or couch. It is the solemn act of blessing, moreover, which is here in question.—How is it that thou hast found it so quickly.—It is not only Jacob’s voice, but also the quick execution of his demand, which awakens his suspicion.—And he blessed him.
Genesis 27:23. This is merely the greeting. Even after having felt his Song of Solomon, he is not fully satisfied, but once more demands the explanation that he is indeed Esau.—Come near now, and kiss me.—After his partaking of the meat, Isaac wants still another assurance and encouragement by the kiss of his son.—And he smelled the smell of his raiment.—The garments of Esau were impregnated with the fragrance of the fields, over which he roamed as a hunter. “The scent of Lebanon was distinguished (Hosea 14:7; Song of Solomon 4:11).” Knobel. The directness of the form of his blessing is seen from the fact that the fundamental thought is connected with the smell of Esau’s raiment. The fragrance of the fields of Canaan, rich in herbs and flowers, which were promised to the theocratic heir, perfumed the garments of Esau, and this circumstance confirmed the patriarch’s prejudice.—And blessed him, and said.—The words of his blessing are prophecies (Genesis 9:27; Genesis 49)—utterances of an inspired state looking into the future, and therefore poetic in form and expression. The same may be said respecting the later blessing upon Esau.—Of a field which the Lord hath blessed.—Palestine, the land of Jehovah’s blessing, a copy of the old, and a prototype of the new, paradise.—Because the country is blessed of Jehovah, he assumes that the son whose garments smell of the fragrance of the land is also blessed.—Therefore God give thee.—Ha-elohim. The choice of the expression intimates a remaining doubt whether Esau was the chosen one of Jehovah; but it is explained also by the universality of the succeeding blessing. [He views Ha-elohim, the personal God, but not Jehovah, the God of the Covenant, as the source and giver of the blessing.—A. G.]—Of the dew of heaven.—The dew in Palestine is of the greatest importance in respect to the fruitfulness of the year during the dry season (Genesis 49:25; Deuteronomy 33:13; Deuteronomy 33:28; Hosea 14:6; Sach. viii12).—And the fatness of the earth.—Knobel: “Of the fat parts of the earth, singly and severally.” Since the land promised to the sons was to be divided between Esau and Jacob, the sense no doubt is: may he give to thee the fat part of the promised land, i.e, Canaan. Canaan was the chosen part of the lands of the earth belonging to the first-born, which were blessed with the dew of heaven and the fatness of the earth. As to the fruitfulness of Canaan, see Exodus 3:8. Compare also the Bible Dictionaries; Winer: article “Palestine.” The antithesis of this grant to that of the Edomitic country appears distinctly, Genesis 27:39. A two-fold contrast is therefore to be noticed: 1. To Edom; 2. to the earth in general; and so we have מן. But to a blessed land belong also blessed seasons, therefore plenty of corn and wine.—Let people serve thee.—To the grant of the theocratic country is added the grant of a theocratic, i.e, spiritual and political condition of the world.—And nations.—Tribes of nations. Not only nations but tribes of nations, groups of nations, are to bow down to him, i.e, to do homage to him submissively. This promise was fulfilled typically in the time of David and Song of Solomon, ultimately and completely in the world-sovereignty of the promise of faith.—Be Lord over thy brethren.—This blessing was fulfilled in the subjection of Edom (2 Samuel 8:14; 1 Kings 11:15; Psalm 60:8-9).—Thy mother’s sons.—His prejudice still shows itself in the choice of this expression, according to which he thought to subject Jacob, the “mother’s” Song of Solomon, to Esau.—Cursed be every one that curseth thee.—Thus Isaac bound himself. He is not able to take back the blessing he pronounced on Jacob. In this sealing of the blessing he afterwards recognizes also a divine sentence (Genesis 27:33). His prophetic spirit has by far surpassed his human prejudice. [This blessing includes the two elements of the blessing of Abraham, the possession of the land of Canaan, and a numerous offspring, but not distinctly the third, that all nations should be blessed in him and his seed. This may be included in the general phrase, let him that curseth thee be cursed, and him that blesseth thee be blessed. But it is only when the conviction that he had against his will served the purpose of God in blessing Jacob, that the consciousness of his patriarchal calling is awakened within him, and he has strength to give the blessing of Abraham to the son whom he had rejected but God had chosen (Genesis 27:3-4). See Keil.—A. G.]

4. Genesis 27:30-40. Esau’s lamentation and Esau’s blessing.—And Isaac trembled.—If Isaac himself had not intended to deceive in the matter in which he was deceived, or had he been filled with divine confidence in respect to the election of Esau, he would have been startled only at the deception of Jacob. But it is evident that he was surprised most at the divine decision, which thereby revealed itself, and convinces him of the error and sin of his attempt to forestall that decision, otherwise we should hear of deep indignation rather than of an extraordinary terror. What follows, too, confirms this interpretation. He bows not so much to the deception practised upon him as to the fact and to the prophetic spirit which has found utterance through him. Augustine: De Civitate Dei, 16, Genesis 37 : “Quis non hic maledictionem potius expectaret irati, si hœc non superna inspiratione sed terreno more generentur.”—Who? where is he?—Yet before he has named Jacob, he pronounces the divine sentence: the blessing of the Lord remains with that man who received it.—He cried with a great and exceeding bitter cry.— Hebrews 12:17.—Bless me, even me also.—Esau, it is true, had a vague feeling that the question here was about important grants, but he did not understand their significance. Hebrews, therefore, thought the theocratic blessing admitted of division, and was as dependent upon his lamentations and prayers as upon the caprice of his father.—Thy brother came with subtilty.—With deception. Isaac now indicates also the human error and sin, after having declared the divine judgment. But at the same time he declares that the question is only about one blessing, and that no stranger has been the recipient of this blessing, but Esau’s brother.—Is not he rightly named. (הכִי)?—Shall he get the advantage of me because he was thus inadvertently named (Jacob=heel-catcher, supplanter), and because he then acted thus treacherously (with cunning or fraud) shall I acquiesce in a blessing that was surreptitiously obtained?—He took away my birthright.—Instead of reproaching himself with his own Acts, his eye is filled with the wrong Jacob has done him.—Hast thou not a blessing reserved for me?—Esau is perplexed in the mysterious aspect of this matter. He speaks as if Isaac had pronounced a gratuitous blessing. Isaac’s answer is according to the truth. He informs him very distinctly of his future theocratic relation to Jacob. As compared with the blessing of Jacob he had no more a blessing for Esau, for it is fundamentally the greatest blessing for him to serve Jacob.—Hast thou but one blessing?—Esau proceeds upon the assumption that the father could pronounce blessings at will. His tears, however, move the father’s heart, and he feels that his favorite son can be appeased by a sentence having the semblance of a blessing, and which in fact contains every desire of his heart. That Isaiah, he now understands him.—The fatness of the earth.—The question arises whether מִן is used here in a partitive sense (according to Luther’s translation and the Vulgate), as in the blessing upon Jacob, Genesis 27:28, or in a privative sense (according to Tuch, Knobel, Kurtz, etc.). Delitzsch favors the last view: 1. The mountains in the northeastern part of Idumæa (now Gebalene), were undoubtedly fertile, and therefore called Palœstina Salutaris in the middle ages (Von Raumer, in his Palœstina, p240, considers the prophecy, therefore, according to Luther’s translation, as fulfilled). But the mountains in the western part of Idumæa are beyond comparison the most dreary and sterile deserts in the world, as Seetzen expresses himself2. It is not probable that Esau’s and Jacob’s blessing would begin alike3. It is in contradiction with Genesis 27:37, etc. (p455); Malachi 1:3. This last citation is quoted by Keil as proof of the preceding statement. [The מִן is the same in both cases, but in the blessing of Jacob, “after a verb of giving, it had a partitive sense; here, after a noun of place, it denotes distance, or separation, e.g, Proverbs 20:3.” Murphy. The context seems to demand this interpretation, and it is confirmed by the prediction, by thy sword, etc. Esau’s dwelling-place was the very opposite of the richly-blessed land of Canaan.—A. G.] But notwithstanding all this, the question arises, whether the ambiguity of the expression is accidental, or whether it is chosen in relation to the excitement and weakness of Esau. As to the country of Edom, see Delitzsch, p455; Knobel, p299; Keil, p198; also the Dictionaries, and journals of travellers.—And by thy sword.—This confirms the former explanation, but at the same time this expression corresponds with Esau’s character and the future of his descendants. War, pillage, and robbery, are to support him in a barren country. “Similar to Ishmael, Genesis 16:12, and the different tribes still living to-day in the old Edomitic country (see Burkhardt: ‘Syria,’ p826; Ritter: Erdkunde, xiv. p966, etc.).” Knobel. See Obadiah, Genesis 27:3; Jeremiah 49:16. “The land of Edom, therefore, according to Isaac’s prophecy, will constitute a striking antithesis to the land of Jacob.” Keil.—And shalt serve thy brother.—See above.—And it shall come to pass.—As a consequence of the roaming about of Edom in the temper and purpose of a freebooter, he will ultimately shake off the yoke of Jacob from his neck. This seems to be a promise of greater import, but the self-liberation of Edom from Israel was not of long continuance, nor did it prove to him a true blessing. Edom was at first strong and independent as compared to Israel, slower in its development (Numbers 20:14, etc.). Saul first fought against it victoriously (1 Samuel 14:47); David conquered it (2 Samuel 8:14). Then followed a conspiracy under Solomon (1 Kings 11:14), whilst there was an actual defection under Joram. On the other hand, the Edomites were again subjected by Amaziah (2 Kings 14:7; 2 Chronicles 25:11) and remained dependent under Uzziah and Jotham (2 Kings 14:22; 2 Chronicles 26:2). But under Ahaz they liberated themselves entirely from Judah (2 Kings 16:6; 2 Chronicles 28:17). Finally, however, John Hyrcanus subdued them completely, forced them to adopt circumcision, and incorporated them into the Jewish state and people (Josephus: “Antiq.” xiii9, 1; xv7, 9), whilst the Jews themselves, however, after Antipater, became subject to the dominion of an Idumæan dynasty, until the downfall of their state.

5. Esau’s scheme of revenge, and Rebekah’s counter-scheme (Genesis 27:41-46).—And Esau said in his heart.—Esau’s good-nature still expresses itself in his exasperation toward Jacob and in the scheme of revenge to kill him. For he does not maliciously execute the thought immediately, but betrays it in uttered threats, and postpones it until the death of his father.—The days of mourning … are at hand.—Not for my father, but on account of my father; i.e, my father, weak and trembling with age, is soon to die.—Then, and not before, he will execute his revenge. He does not intend to grieve the father, but if his mother, his brother’s protectress, is grieved by the murder, that is all right, in his view.—These words were told.—On account of his frank and open disposition, Esau’s thoughts were soon revealed; what he thought in his heart he soon uttered in words.—And called Jacob.—From the herds.—Flee thou to Laban.—Rebekah encourages him to this flight by saying that it will last but few days, i.e, a short time. But she looked further. She took occasion from the present danger to carry on the thoughts of Abraham, and to unite Jacob honorably in a theocratic marriage. For, notwithstanding all his grief of mind arising from Esau’s marriages, Isaac had not thought of this. But still she lets Isaac first express this thought. Nor is Isaac to be burdened with Esau’s scheme of revenge and Jacob’s danger, and therefore she leads him to her mode of reasoning by a lamentation concerning the daughters of Heth (Genesis 27:46).—Deprived also of you both.—Bunsen: “Of thy father and thyself.” Others: “Of thyself and Esau, who is to die by the hand of an avenger.” But as soon as Esau should become the murderer of his brother, he would be already lost to Rebekah. Knobel, again, thinks that in verse46 the connection with the preceding is here broken and lost, but on the contrary connects the passage with Genesis 26:34 and Genesis 28:1, as found in the original text. The connection Isaiah, however, obvious. If Knobel thinks that the character of Esau appears different in Genesis 28:6 etc, than in Genesis 27:41, that proves only that he does not understand properly the prevailing characteristics of Esau as given in Genesis.

6. Jacob and Esau in the antithesis of their marriage, or the divine decree (Genesis 28:1-9).—And Isaac called Jacob and blessed him.—The whole dismissal of Jacob shows that now he regards him voluntarily as the real heir of the Abrahamic blessing. Knobel treats Genesis 28—ch 33 as one section (the earlier history of Jacob), whose fundamental utterances form the original text, enlarged and completed by Jehovistic supplements. There are several places in which he says contradictions to the original text are apparent. One such contradiction he artfully frames by supposing that, according to the original text, Jacob was already sent to Mesopotamia immediately after Esau’s marriage, for the purpose of marrying among his kindred—a supposition based on mere fiction. As to other contradictions, see p233, etc.—Of the daughters of Canaan.—Now it is clear to him that this was a theocratic condition for the theocratic heir.—Of the daughters of Laban.—These are first mentioned here.—And God Almighty.—By this appellation Jehovah called himself when he announced himself to Abraham as the God of miracles, who would grant to him a son (Genesis 17:1). By this apellation of Jehovah, therefore, Isaac also wishes for Jacob a fruitful posterity. Theocratic children are to be children of blessing and of miracles, a multitude of people (קהל), a very significant development of the Abrahamic blessing. [The word used to denote the congregation or assembly of God’s people, and to which the Greek ecclesia answers. It denotes the people of God as called out and called together.—A. G.]—The blessing of Abraham.—He thus seals the fact that he now recognizes Jacob as the chosen heir—And Isaac sent away Jacob (see Hosea 12:13).—When Esau saw that Isaac.—Esau now first discovers that his parents regard their son’s connection with Canaanitish women as an injudicious and improper marriage. He had not observed their earlier sorrow. Powerful impressions alone can bring him to understand this matter. But even this understanding becomes directly a misunderstanding. He seeks once more to gain the advantage of Jacob, by taking a third wife, indeed a daughter of Ishmael. One can almost think that he perceives an air of irony pervading this dry record. The irony, however, lies in the very efforts of a low and earthly mind, after the glimpses of high ideals, which he himself does not comprehend.—To Ishmael.—Ishmael had been already dead more than twelve years; it is therefore the house of Ishmael which is meant here.—Mahalath.— Genesis 36:2 called Bâshemath.—The sister of Nebajoth.—As the first-born of the brothers he is named instead of all the others; just as Miriam is always called the sister of Aaron. The decree of God respecting the future of the two sons, which again runs through the whole chapter, receives its complete development in this, that Jacob emigrates in obedience of faith accompanied with the theocratic blessing, to seek after the chosen bride, whilst Esau, with the intention of making amends for his neglect, betrays again his unfitness. The decrees of God, however, develop themselves in and through human plans.

DOCTRINAL AND ETHICAL
1. The present section connects a profound tragic family history from the midst of the patriarchal life, with a grand and sublime history of salvation. In respect to the former, it is the principal chapter in the Old Testament, showing the vanity of mere human plans and efforts; in respect to the latter, it holds the corresponding place in reference to the certainty of the divine election and calling, holding its calm and certain progress through all disturbances of human infatuation, folly, and sin.

2. It is quite common, in reviewing the present narrative, to place Rebekah and Jacob too much under the shadows of sin, in comparison with Isaac. Isaac’s sin does not consist alone in his arbitrary determination to present Esau with the blessing of the theocratic birthright, although Rebekah received that divine sentence respecting her children, before their birth, and which, no doubt, she had mentioned to him; and although Esau had manifested already, by his marriage with the daughters of Heth, his want of the theocratic faith, and by his bartering with Jacob, his carnal disposition, and his contempt of the birthright—thus viewed, indeed, his sin admits of palliation through several excuses. The clear right of the first-born seemed to oppose itself to the dark oracle of God, Jacob’s prudence to Esau’s frank and generous disposition, the quiet shepherd-life of Jacob to Esau’s stateliness and power, and on the other hand, Esau’s misalliances to Jacob’s continued celibacy. And although Isaac may have been too weak to enjoy the venison obtained for him by Esau, yet the true-hearted care of the son for his father’s infirmity and age, is also of some importance. But the manner in which Isaac intends to bless Esau, places his offence in a clearer light. He intends to bless him solemnly in unbecoming secrecy, without the knowledge of Rebekah and Jacob, or of his house. The preparation of the venison is scarcely to be regarded as if he was to be inspired for the blessing by the eating of this “dainty dish,” or of this token of filial affection. This preparation, at least, in its main point of view, is an excuse to gain time and place for the secret act. In this point of view, the act of Rebekah appears in a different light. It is a woman’s shrewdness that crosses the shrewdly calculated project of Isaac. He is caught in the net of his own sinful prudence. A want of divine confidence may be recognized through all his actions. It is no real presentiment of death that urges him now to bless Esau. But he now anticipates his closing hours and Jehovah’s decision, because he wishes to put an end to his inward uncertainty which annoyed him. Just as Abraham anticipated the divine decision in his connection with Hagar, so Isaac, in his eager and hearty performance of an act belonging to his last days, while he lived yet many years. With this, therefore, is also connected the improper combination of the act of blessing with the meal, as well as the uneasy apprehension lest he should be interrupted in his plan (see Genesis 27:18), and a suspicious and strained expectation which was not at first caused by the voice of Jacob. Rebekah, however, has so far the advantage of him that she, in her deception, has the divine assurance that Jacob was the heir, while Isaac, in his preceding secrecy, has, on his side, only human descent and his human reason without any inward, spiritual certainty. But Rebekah’s sin consists in thinking that she must save the divine election of Jacob by means of human deception and a Song of Solomon -called white-lie. Isaac, at that critical moment, would have been far less able to pronounce the blessing of Abraham upon Esau, than afterward Balaam, standing far below him, could have cursed the people of Israel at the critical moment of its history. For the words of the spirit and of the promise are never left to human caprice. Rebekah, therefore, sinned against Isaac through a want of candor, just as Isaac before had sinned against Rebekah through a like defect. The divine decree would also have been fulfilled without her assistance, if she had had the necessary measure of faith. Of course, when compared with Isaac’s fatal error, Rebekah was right. Though she deceived him greatly, misled her favorite Song of Solomon, and alienated Esau from her, there was yet something saving in her action according to her intentions, even for Isaac himself and for both her sons. For to Esau the most comprehensive blessing might have become only a curse. He was not fitted for it. Just as Rebekah thinks to oppose cunning to cunning in order to save the divine blessing through Isaac, and thus secure a heavenly right, so also Jacob secures a human right in buying of Esau the right of the firstborn. But now the tragic consequences of the first officious anticipation, which Isaac incurred, as well as that of the second, of which Rebekah becomes guilty, were soon to appear.

3. The tragic consequences of the hasty conduct and the mutual deceptions in the family of Isaac. Esau threatens to become a fratricide, and this threat repeats itself in the conduct of Joseph’s brothers, who also believed that they saw in Joseph a brother unjustly preferred, and came very near killing him. Jacob must become a fugitive for many a long year, and perhaps yield up to Esau the external inheritance for the most part or entirely. The patriarchal dignity of Isaac is obscured, Rebekah is obliged to send her favorite son abroad, and perhaps never see him again. The bold expression: “Upon me be thy curse,” may be regarded as having a bright side; for she, as a protectress of Jacob’s blessing, always enjoys a share in his blessing. But the sinful element in it was the wrong application of her assurance of faith to the act of deception, which she herself undertook, and to which she persuaded Jacob; and for which she must atone, perhaps, by many a long year of melancholy solitude and through the joylessness which immediately spread itself over the family affairs of the household.

4. With all this, however, Isaac was kept from a grave offence, and the true relation of things secured by the pretended necessity for her prevarication. Through this catastrophe Isaac came to a full understanding of the divine decree, Esau attained the fullest development of his peculiar characteristics, and Jacob was directed to his journey of faith, and to his marriage, without which the promise could not even be fulfilled in him.

5. Isaac’s blindness. That the eyes of this recluse and contemplative man were obscured and closed at an early age, is a fact which occurs in many a similar character since the time of “blind Homer” and blind Tiresias. Isaac had not exercised his eye in hunting as Esau. The weakness of his age first settles in that organ which he so constantly neglected. With this was connected his weakness in judging individual and personal relations. He was conscious of an honest wish and will in his conduct with Esau, and his secrecy in the case, as well as the precaution at Gerâr, was connected with his retiring, peace-loving disposition. Leaving this out of view, he was an honest, well-meaning person (see Genesis 27:37, and Genesis 26:27). His developed faith in the promise, however, reveals itself in his power or fitness for the vision, and his words of blessing.

6. Rebekah obviously disappears from the stage as a grand or conspicuous character; grand in her prudence, magnanimity, and her theocratic zeal of faith. Her zeal of faith had a mixture of fanatic exaggeration, and in this view she is the grand mother of Simeon and Levi (Genesis 38).

7. It must be especially noticed that Jacob remained single far beyond the age of Isaac. He seems to have expected a hint from Isaac, just as Isaac was married through the care of Abraham. The fact bears witness to a deep, quiet disposition, which was only developed to a full power by extraordinary circumstances. He proves, again, by his actions, that he is a Jacob, i.e, heel-catcher, sup-planter. He does not refuse to comply with the plan of the mother from any conscientious scruples, but from motives of fear and prudence. And how ably and firmly he carries through his task, though his false confidence seems at last to die upon his lips with the brief אָני, Genesis 27:24! But however greatly he erred, he held a proper estimate of the blessing, for the security of which he thought he had a right to make use of prevarication; and this blessing did not consist in earthly glory, a fact which is decisive as to his theocratic character. Esau, on the other hand, scarcely seems to have any conception of the real contents of the Abrahamic blessing. The profound agitation of those who surrounded him, gives him the impression that this must be a thing of inestimable worth. Every one of his utterances proves a misunderstanding. Esau’s misunderstandings, however, are of a constant significance, showing in what light mere men of the world regard the things of the kingdom of God. Even his exertion to mend his improper marriage relations eventuates in another error.

8. Isaac’s blessing. In the solemn form of the blessing, the dew of heaven is connected with the fatness of the earth in a symbolic sense, and the idea of the theocratic kingdom, the dominion of the seed of blessing first appears here. In the parting blessing upon Jacob, the term קהל indicates a great development of the Abrahamic blessing.—Ranke: Abraham, no doubt, saw, in the light of Jehovah’s promises, on to the goal of his own election and that of his seed, but with regard to the chosen people, however, his prophetic vision extended only to the exodus from Egypt, and to the possession of Canaan. Isaac’s prophecy already extends farther into Israel’s history, reaching down to the subjugation and restoration of Esau.

9. The blessing pronounced upon Esau seems to be a prophecy of his future, clothed in the form of a blessing, in which his character is clearly announced. It contains a recognition of bravery, of a passion for liberty, and the courage of a hunter—The Idumæans were a warlike people.

10. When, therefore, Isaac speaks in the spirit, about his sons, he well knew their characters (Hebrews 11:20). The prophetic blessing will surely be accomplished; but not by the force of a magical efficacy; as Knobel says: “A divine word uttered, is a power which infallibly and unchangeably secures what the word indicates. The word of God can never be ineffectual (comp. Genesis 9:18; Numbers 22:6; 2 Kings 2:24; Isaiah 9:7).”—The word of a prophetic spirit rests upon the insight of the spirit into the profound fundamental principles of the present, in which the future, according to its main features, reflects itself, or exhibits itself, beforehand.

11. The high-souled Esau acted dishonestly in this, that he was not mindful of the oath by which he had sold to Jacob the birthright; and just as Rebekah might excuse her cunning by that of Isaac, so Jacob might excuse his dishonest conduct by pleading Esau’s dishonesty.

12. The application of the proverb, “The end justifies the means,” to Jacob’s conduct, is apparently not allowable. The possible mental reservation in Jacob’s lie, may assume the following form: 1. I am Esau, i.e, the (real) hairy one, and thy (lawful) first-born. But even in this case the mental reservation of Jacob is as different from that of the Jesuits, as heaven from earth2. Thy God brought the venison to me; i.e, the God who has led thee wills that I should be blessed.

13. However plausible may be the deceit, through the divine truth some circumstance will remain unnoticed, and become a traitor. Jacob had not considered that his voice was not that of Esau. It nearly betrayed him. The expression: “The voice is Jacob’s voice, but the hands are the hands of Esau,” has become a proverb in cases where words and deeds do not correspond.

14. The first appearance of the kiss in this narrative presents this symbol of ancient love to our view in both its aspects. The kiss of Christian brother-hood and the kiss of Judas are here enclosed in one.

15. Just as the starry heavens constituted the symbol of the divine promise for Abraham, so the blooming, fragrant, and fruitful fields are the symbol to Isaac. In this also may be seen and employed the antithesis between the first, who dwelt under the rustling oaks, and of the other, who sat by the side of springing fountains. The symbol of promise descends from heaven to earth.

HOMILETICAL AND PRACTICAL
See the Doctrinal and Ethical paragraphs. Upon the whole the present narrative is both a patriarchal family picture and a religious picture of history.—Domestic life and domestic sorrow in Isaac’s house.—In the homes of the patriarchs, Abraham, Isaac, and Jacob.—The blind Isaac: 1. Blind in two respects; and2. yet a clear-sighted prophet.—How Isaac blesses his sons: 1. How he intends to bless them; 2. how he is constrained to bless them.—Human guilt and divine grace in Isaac’s house: 1. The guilt; Isaac and Rebekah anticipate divine providence. They deceive each other. Esau is led to forget his bargain with Jacob; Jacob is induced to deceive his father. Yet the guilt of all is diminished because they thought that they must help the right with falsehood. Esau obeys the father, Jacob obeys the mother. Isaac rests upon the birthright, Rebekah upon the divine oracle2. God’s grace turns everything to the best, in conformity to divine truth, but with the condition that all must repent of their sins.—The image of the hereditary curse in the light of the hereditary blessing, which Isaac ministers: 1. How the curse obscures the blessing; 2. how the blessing overcomes the curse.—The characteristics mentioned in our narrative viewed in their contrasts: 1. Isaac and Rebekah; 2. Jacob and Esau; 3. Isaac and Jacob; 4. Isaac and Esau; 5. Rebekah and Esau; 6. Rebekah and Jacob.—The cunning of a theocratic disposition purified and raised to the prudence of the ecclesiastical spirit.—God’s election is sure: 1. In the heights of heaven; 2. in the depths of human hearts; 3. in the providence of grace; 4. in the course of history.—The clear stream of the divine government runs through all human errors, and that: 1. For salvation to believers; 2. for judgment to unbelievers.

To Section First, Genesis 27:1-4. Isaac’s infirmity of age, and his faith: 1. In what manner the infirmity of age obscured his faith; 2. how faith breaks through the infirmities of age.—Isaac’s blindness.—The sufferings of old age.—The thought of death: 1. Though beneficial in itself; 2. may yet be premature.—The hasty making of wills.—We must not anticipate God.—Not act in uncertainty of heart.—The preference of the parents for the children different in character from themselves.—The connection of hunting and the enjoyment of its fruits, with the divine blessing of promise: 1. Incomprehensible as a union of the most diverse things; 2. comprehensible as a device of human prudence; 3. made fruitless by the interference of another spirit.—Isaac’s secrecy thwarted by Rebekah’s cunning device.—Human right and divine law in conflict with each other.—Isaac’s right and wrong view, and conduct.

Starke: It is a great blessing of God, if he preserves our sight not only in youth, but also in old age (Deuteronomy 34:7).—Cramer: A blind Prayer of Manasseh, a poor man (Tobit 5:12).—Old age itself is a sickness (2 Samuel 19:35).—If you are deprived of the eyes of your body, see that you do not lose the eye of faith (Psalm 39:5-6).—A Christian ought to do nothing from passion, but to judge only by the word of God.—Bibl. Tub.: Parents are to bless their children before they die; but the blessing must be conformed to the divine will (Genesis 48:5). Doubtless Jacob, taught by Isaac’s error, learned to bless his children better; i.e, in a less restricted manner.—(The Rabbins assert that Jacob desired venison before his pronouncing the blessing, because it was customary that the son about to receive the blessing should perform some special act of love to his father.)—Osiander: It is probable that Isaac demanded something better than ordinary, because this was to be also a peculiar day. To all appearance it was a divine providence through which Jacob gains time to obtain and bear away the blessing before him.—Schröder: Contemplative men like Isaac easily undermine their health (?).—Experience teaches us that natures like that of Isaac are more exposed to blindness than others. Shut in entirely from the external world, their eyes are soon entirely closed to it.—The Song of Solomon, by some embodiment of his filial love, shows himself as Song of Solomon, in order that the father on his part also, may, through the act of blessing, show himself to be a father.—Love looks for love.—Thus the blessing may be considered not so much as belonging to the privilege of the first-born, but rather as constituting a rightful claim to these privileges.

Section Second, Genesis 27:15-17. Rebekah’s counter-scheme opposed to Isaac’s scheme.—Rebekah’s right and wrong thought and conduct.—Rebekah protectress of the right of Jacob’s election opposed to Isaac the elect.—Jacob’s persuasion: 1. The mother’s faith and her wrong view of it.—The faith of the son and his erroneous view.—Jacob’s doubt and Rebekah’s confidence.—The defect in his hesitation (it was not a fear of sin, but a fear of the evil consequences).—The defect in the confidence (not in the certainty itself, but its application).—The cunning mother and the cunning son.—Both too cunning in this case.—Their sufferings for it—God’s commandment is of more weight than the parental authority, than all human commands generally.

Starke: Some commentators are very severe upon Rebekah (Saurin, Discours XXVIII; others on the contrary (Calvin and others), praise her faith, her cunning, her righteousness (because Esau as a bold scoffer, had sold his birthright), her fear of God (abhorrence of the Canaanitish nature). (We must add, however, that Calvin also marks the means which Rebekah uses as evil.)—Rebekah, truly, had acted in a human way, striving by unlawful means to attain a good end.—Bibl. Wirt: If the Word of God is on our side we must not indeed depart from it, but neither must we undertake to bring about what it holds before us by unlawful means, but look to God, who knows what means to use, and how and when to fulfil his word.—Bibl. Tüb: God makes even the errors of the pious to work good, if their heart is sincere and upright; yet we are not to imitate their errors.

Gerlach: Though staining greatly, as she did, the divine promise by her deception, yet at the same time her excellent faith shines out through the history. She did not fear to arouse the brother’s deadly hatred against Jacob, to bring her favorite son into danger of his life and to excite her husband against her, because the inheritance promised by God stood before her, and she knew God had promised it to Jacob. (Calvin).—Schröder: (Michaelis: The kids of the goats can be prepared in such a way as to taste like venison.) Isaac now abides by the rule, but Rebekah insists upon an exception (Luther).—The premature grasping bargain of Jacob (Genesis 25:29, etc,) is the reason that God is here anticipated again by Rebekah, and Jacob’s sinful cunning, so that the bargain again turns out badly.—Luther, holding that the law is annulled by God himself, concludes: Where there is no law, there is no transgression, therefore, she has not sinned (!?)—Both (sons) were already77 years old. The fact, that Jacob, at such an age, was still under maternal control, was grounded deeply in his individuality (Genesis 25:27), as well as in the congeniality which existed between Jacob and his mother. Esau, surely, was passed from under Rebekah’s control already at the age of ten years.

Section Third, Genesis 27:18-29. Isaac’s blessing upon Jacob: 1. In its human aspect; 2. in its divine aspect.—The divine providence controlling Isaac’s plan: Abraham, Isaac and Esau.—Jacob, in Esau’s garments, betrayed by his voice: 1. Almost betrayed immediately; 2. afterwards clearly betrayed.—Isaac’s solicitude, or all care in the service of sin and error gains nothing.—Jacob’s examination.—The voice is Jacob’s voice, the hands are Esau’s hands.—Isaac’s blessing: 1. According to its external and its typical significance; 2. in its relation to Abraham’s promise and the blessing of Jacob.—Its new thoughts: the holy sovereignty, the gathering of a holy people, the germ of the announcement of a holy kingdom. Isaac’s inheritance: a kingdom of nations, a church of nations.—The fulfilment of the blessing: 1. In an external or typical sense: David’s kingdom; 2. in a spiritual sense: the kingdom of Christ.

Starke: Jacob, perhaps, thought with a contrite heart of the abuse of strange raiment, when the bloody coat of Joseph was shown to him. To say nothing of the cross caused by children, which, no doubt, is the most severe cross to pious parents in this world, and with which the pious Jacob often met (Dinah’s rape, Benjamin’s difficult birth, Simeon’s and Levi’s bloody weapons, Reuben’s incest, Joseph’s history, Judah’s history, Genesis 38, etc.). For Jacob sinned: 1. In speaking contrary to the truth, and twice passing himself for Esau; 2. in really practising fraud by means of strange raiment and false pretences; 3. in his abuse of the name of God (Genesis 27:20); 4. in taking advantage of his father’s weakness.—Yet God bore with his errors, like Isaac, etc.

Genesis 27:26 : a collection of different places in which we read of a kiss or kisses (see Concordance).—That this uttered blessing is to be received not only according to the letter, but also in a deeper, secret sense, is apparent from Hebrews 11:20, where Paul says: that by faith Isaac blessed his Song of Solomon, of which faith the Messiah was the theme.

Gerlach: The goal and central point of this blessing is the word: be lord over thy brethren. For this implies that he was to be the bearer of the blessing, while the others should only have a share in his enjoyment.—Lisco: Earthly blessing (Deuteronomy 33:28).—Cursed be, etc. He who loves the friends of God, loves God himself; he who hates them, hates him; they are the apple of his eye.—Calwer Handbuch: The more pleasant the fragrance of the flowers and herbs of the field, the richer is the blessing. Earthly blessings are a symbol and pledge to the father of divine grace.—Power and sway: The people blessed of the Lord must stand at the head of nations, in order to impart a blessing to all.—Isaac, much against his will, blesses him whom Jehovah designs to bless.—Schröder: Ah, the voice, the voice (of Jacob)! I should have dropped the dish and run away (Luther).—Thus also the servants of God sow the seed of redemption among men, not knowing where and how it is to bring fruits. God does not limit the authority granted to them by other knowledge and wisdom. The virtue and efficacy of the sacraments by no means depend, as the Papists think, upon the intention of the person who administers them (Calvin).—(Esau’s goodly raiment: Jewish tradition holds these to be the same made by God himself for the first parents (Genesis 3:21), and it attributes to the person wearing them the power even of taming wild beasts.—The inhabitants of South Asia are accustomed to scent their garments in different ways. By means of fragrant oils extracted from spices, etc. (Michaelis).—Smell of a field. Herodotus says, All Arabia exhales fragrant odors.)—Thus he wished that the land of Canaan should be to them a pattern and pledge of the heavenly inheritance (Calvin).—Dew, corn, wine, are symbols of the blessings of the kingdom of grace and glory (Ramb.).—That curseth thee. Here it is made known, that the true church is to exist among the descendants of Jacob. The three different members of the blessing contain the three prerogatives of the first-born: 1. The double inheritance. Canaan was twice as large and fruitful as the country of the Edomites; 2. the dominion over his brethren; 3. the priesthood which walks with blessings, and finally passes over to Christ, the source of all blessing (Rambach).—Luther calls the first part of the blessing: the food of the body, the daily bread; the second part: the secular government; the third part: the spiritual priesthood, and places in this last part the dear and sacred cross, and at the same time also, the victory in and with the cross. In Christ, the true Israel of all times, rules the people and nations.

To Section Fourth, Genesis 27:30-40. Esau comes too late: 1. Because he wished to obtain the divine blessing of promise by hunting (by running and striving, etc.) (Romans 9:16); 2. he wished to gain it, after he had sold it; 3. he wished to acquire it, without comprehending its significance; and, 4. without its being intended for him by the divine decree, and any fitness of mind for it.—Isaac’s trembling and terror are an indication that his eyes are opened, because he sees the finger of God and not the hand of man.—Esau’s lamentation opposed to his father’s firmness: 1. A passion instead of godly sorrow; 2. connected with the illusion that holy things may be treated arbitrarily; 3. referring to the external detriment but not to the internal loss.—Esau’s misunderstanding a type of the misunderstanding of the worldly-minded in regard to divine things: 1. That the plan of divine salvation was the work of Prayer of Manasseh 1:2. the blessing of salvation was a matter of human caprice; 3. that the kingdom of God was an external affair.—Esau’s blessing the type: 1. Of his character; 2. of his choice: 3. of his apparent satisfaction.—Here Isaac and Esau are now for the first time opposed to each other in their complete antithesis: Isaac in his prophetic greatness and clearness opposed to Esau in his sad and carnal indiscretion and passionate conduct.

Starke: Genesis 27:30. Divine providence is here at work.

Genesis 27:33. This exceedingly great amazement came from God.—Cramer: God rules and determines the time; the clockwork is in his hands, he can prolong it, and he can shorten it, according to his pleasure, and if he governs anything, he knows how to arrange time and circumstances, and the men who live in that time, in such a way that they do not appear before or after he wishes them to come. Christian, commend to him, therefore, thy affairs (Psalm 31:17; Galatians 4:4).—Hall: God knows both time and means to call back his people, to obviate their sins, and to correct their errors (Hebrews 12:17).—Lange: Isaac did not approve of the manner and means, but the event itself he considers as irrevocable, as soon as he recognizes that God, on account of the unfitness of Esau, has so arranged it. While, therefore, we do not ascribe to God any active working of evil, we concede that, by his Wisdom of Solomon, he knows how to control the errors of men, especially of believers, to a good purpose.

Genesis 27:36. Thus insolent sinners roll the blame upon others.

Genesis 27:37. The word “Lord” is rendered remarkably prominent, since it appears only here and Genesis 27:29. Just as if, out of Jacob’s loins alone would come the mightiest and most powerful lords, princes, and kings, especially the strong and mighty Messiah.—Hall: Tears flowing from revenge, jealousy, carnal appetites, and worldly cares, cause death (2 Corinthians 7:10). God’s word remains forever, and never falls to the ground.—Calwer Handbuch: Ver, 36. And still Esau had sold it.—He lamented the misfortune only, not his carelessness; he regretted only the earthly in the blessing, but not the grace.

Schröder: Then cried he a great cry, great and bitter exceedingly. This is the perfectly (?) natural, unrestrained outbreaking of a natural Prayer of Manasseh, to whom, because he lives only for the present, every ground gives way beneath his feet when the present is lost.

To Isaac’s explanation that the blessing was gone. Here also a heroic cast is given to the quiet, retiring, and often unobserved love.—The aged, feeble, and infirm Isaac celebrates upon his couch a similar triumph of love, just as the faith of his father triumphed upon Mt. Moriah, etc. (i.e, he sacrifices to the Lord his preference for Esau).—The world today still preserves the same mode of thinking; it sells the blessing of the new birth, etc, and still claims to inherit this blessing (Roos).—Esau, and perhaps Isaac also, thought probably by the blessing to invalidate the fatal bargain as to the birthright.—He only bewails the consequences of his sin but he has no tears for the sin itself.—The question here was properly not about salvation and condemnation. Salvation was not refused to Esau, but he serves as a warning to us all, by his cries full of anguish, not to neglect the grace of God (Roos).—Esau’s blessing. Esau appealed to the paternal heart, and with the true objective character of the God of the patriarch, Isaac neither could nor should drop his own paternal character.—Now he has no birthright to give away, and therefore no solemn: and he blessed him, occurs here.—(Descriptions of the Idumæan country and people follow).

Section Fifth. Genesis 27:41-46. Esau’s hatred of Jacob: 1. In its moral aspect; 2. in its typical significance.—Want of self-knowledge a cause of Esau’s enmity.—Esau inclined to fratricide: 1. Incited by envy, animosity, and revenge; 2. checked by piety toward the father; 3. prevented by his frankness and out-spoken character, as well as by Rebekah’s sagacity.—Rebekah’s repentance changed into an atonement by the heroic valor of her faith.—Rebekah’s sacrifice.—How this sagacious and heroic-minded woman makes a virtue (Jacob’s theocratic wooing for a bride) of necessity (the peril of Jacob’s life).

Starke: Genesis 27:44. These few days became twenty years.

Genesis 27:45. That Rebekah did this, is not mentioned in any place. Probably she died soon after, and therefore did not live to see Jacob’s return (Genesis 49:31; Matthew 5:22; 1 John 3:15; Proverbs 27:4).—Cramer: Whatever serves to increase contention and strife, we are to conceal, to trample upon, and to turn everything to the best (Matthew 5:9).—Gerlach: Genesis 27:41. This trait represents to us Esau most truthfully; the worst thing in his conduct, however, is not the savage desire of revenge, but the entire unbelief in God and the reluctance to subject himself to him. Whilst Isaac submitted unconditionally as soon as God decided, Esau did not care at all for the divine decision.—Calwer Handbuch: He did not think of the divine hand in the matter, nor of his own guilt, self-knowledge, or repentance.—Schröder: God never punishes his people without correcting grace is made also purifying grace at the same time (Roos).—As Esau had only cries and tears at first, he now has only anger and indignation.

Genesis 27:41. “Repentance and its fruits correspond” (Luther).—All revenge is self-consolation. True consolation under injustice comes from God (Romans 12:19).—And he forgets what thou hast done to him. With this she both acknowledges Jacob’s guilt and betrays a precise knowledge of Esau’s character.—Let us not despair too soon of men. Are there not twelve hours during the day? The great fury and fiery indignation pass away with time (Luther).—How sagacious this pious woman: she conceals to her husband the great misfortune and affliction existing in the house so as not to bring sorrow upon Isaac in his old age (Luther).

Section Sixth, Genesis 28:1-8. Jacob’s mission to Mesopotamia compared with that of Eliezer: 1. Its agreement; 2. its difference.—Isaac now voluntarily blesses Jacob.—The necessity of this pious house becomes the source of new blessings: 1. The feeble Isaac becomes a hero; 2. the plain and quiet Jacob becomes a courageous pilgrim and soldier; 3. the strong-minded Rebekah becomes a person that sacrifices her most dearly loved.—How late the full self-development of both Jacob’s and Esau’s character appears.—Jacob’s prompt obedience and Esau’s foolish correction of his errors.—The church is a community of nations, typified already by the theocracy.

Starke: Concerning the duties of parents and children as to the marriage of their children.—The dangers of injudicious marriages.—Parents can give to their children no better provision on their way than a Christian blessing (Tobit 5:21).—Bibl. Tub.: The blessing of ancestors, resting upon the descendants is a great treasure, and to be preserved as the true and the best dowry.—Calwer Handbuch: He goes out of spite (or at least in his folly and self-will) to the daughters of Ishmael, and takes a third wife as near of kin to his father as the one Jacob takes was to his mother. (But the distinction was that Ishmael was separated from the theocratic line, while the house in Mesopotamia belonged to the old stock.)—Schröder: Rebekah, who in her want of faith could not wait for divine guidance, has now to exercise her faith for long years, and learn to wait.—Isaac appears fully reconciled to Jacob.—In the eyes of Isaac his father. He does not care about the mother.—Thus natural men never find the right way to please God and their fellow-men whom they have offended, nor the true way of reconciliation with them (Berl. Bibel.).

Footnotes:
FN#1 - Genesis 27:1.—Lange renders “when Isaac was old, then his eyes were dim, so that he could not see,” as an independent sentence, laying the basis for the following narrative.—A. G.]

FN#2 - Genesis 27:42.—Comforteth, or avengeth. The thought of vengeance was his consolation.—A. G.]

FN#3 - Genesis 28:3.—קָהַל, congregation.—A. G.]

28 Chapter 28

Verses 10-22
C.

JACOB-ISRAEL, THE WRESTLER WITH GOD, AND HIS WANDERINGS

FIRST SECTION

Jacob’s journey to Mesopotamia, and the heavenly Ladder at Bethel
Genesis 28:10-22
10And Jacob went out from Beer-sheba, and went toward Haran 11 And he lighted upon a certain place, and tarried there all night, because the sun was set; and he took of the stones [one of the stones] of that place, and put them [it] for his pillows, and lay 12 down in that place to sleep. And [then] he dreamed, and behold a ladder set up on the earth, and the top of it reached [was reaching] to heaven: and behold, the angels of God13[were] ascending and descending on it. And behold, the Lord stood [was standing] above it: and said, I am the Lord God [Jehovah, the God] of Abraham thy father, and the God of Isaac: the land whereon thou liest, to thee will I give it, and to thy seed; 14And thy seed shall be as the dust of the earth, and thou shalt spread abroad to the west [evening], and to the east [morning], and to the north [midnight], and to the south [midday]: and in 15 thee and in thy seed shall all the families of the earth be blessed. And behold, I am with thee, and will keep thee in all places [everywhere] whither thou goest, and will bring thee again into this land; for I will not leave thee, until I have done that which I have spoken to thee of [promised thee].

16And Jacob awaked out of his sleep, and he said, Surely the Lord is in this place, and I knew it not 17 And he was afraid, and said, How dreadful [awful] is this place! this is none other but the house of God, and this [here] is the gate of heaven 18 And Jacob rose up early in the morning, and took the stone that he had put for his pillows, and set it up for a pillar, and poured oil upon the top of it 19 And he called the name of that place Bethel [house of God]; but the name of that city was called [earlier] Luz at the first 20 And Jacob vowed a vow, saying, If God [Elohim] will be with me, and will keep me in this way that I go, and will give me bread to eat, and raiment to put on, 21So that I come again to my father’s house in peace [in prosperity]; then shall the Lord22[Jehovah] be my God: And this stone, which I have set for a pillar, shall be God’s house: and of all that thou shalt give me, I will surely give the tenth unto thee.

PRELIMINARY REMARK
Jacob’s divine election, as well as the spirit of his inward life and the working of his faith, first appear in a bright light in his emigration, his dream, and his vow.

EXEGETICAL AND CRITICAL
1. Jacob’s emigration, his night-quarters, and dream (Genesis 28:10-15).—Went out from Beer-sheba.—The journey from Beer-sheba to Haran leads the pilgrim through a great part of Canaan, in a direction from south to north, then crossing the Jordan, and passing through Gilead, Bashan, and Damascus, he comes to Mesopotamia. It was the same journey that Abraham, and afterwards Eliezer, had already made, well known to the patriarchal family.—And he lighted upon a certain place.—Not after the first day’s journey, but after several days’ journey (see Genesis 22:4). Bethel (see Genesis 28:19), or originally Luz, Λουσά, was situated in the mountain of Ephraim, on the way from Jerusalem to Shechem, probably the present Beitin; more than three hours north of Jerusalem (see Dictionaries, especially Winer, and books of travels, particularly Robinson, ii. pp125–130).—He lighted upon.—By this expression the place in which he took up his night-quarters, in the open air, is distinguished from the city already existing.—And tarried there all night.—After the sun went down, indicating an active journey. Even at the present date it frequently occurs that pilgrims in those countries, wrapped in their cloaks, spend the night in the open air, during the more favorable seasons of the year.—He took of the stones.—“One of the stones.” A stone becomes his pillow. Thus he rests upon the solitary mountain, with no covering but the sky.—And he dreamed.—In his dream a strange night-vision comes to him, and it belongs to his peculiar character that in this condition he is susceptible of this dream. “Here he sleeps upon a hard pillow, exiled from his father’s house, with deep anxiety approaching an uncertain future, and intentionally avoiding intercourse with his fellow-men; a stranger, in solitude and without shelter.” Delitzsch. The dream-vision is so glorious, that the narrator represents it by a threefold הִנֵּה. The participles, too, serve to give a more vivid representation. The connection between heaven and earth, and now especially between heaven and the place where the poor fugitive sleeps, is represented in three different forms, increasing in fulness and strength; the ladder, not too short, but resting firmly on the earth below and extending up to heaven; the angels of God, appearing in great Numbers, passing up and down the ladder as the messengers of God; ascending as the invisible companions of the wanderer, to report about him, and as mediators of his prayers; descending as heavenly guardians and mediators of the blessing; finally, Jehovah himself standing above the ladder, henceforth the covenant God of Jacob, just as he had hitherto been the covenant God of Abraham and Isaac. [It is a beautiful and striking image of the reconciliation and mediation effected by the Angel of the Covenant. See John 1:51.—A. G.]—Jehovah, the God of Abraham.—According to Knobel, this is an addition of the Jehovistic enlargement, which does not fit the connection here, where the question is simply about Jacob’s protection and guidance. Just as if this could be detached from his theocratic position and importance! First of all, Jacob must now know that Jehovah is with him as his God; that the God of Abraham—his ancestor in faith—and the God of Isaac, will henceforth also prove himself to be the God of Jacob.—The land whereon thou liest.—The ground on which he sleeps as a fugitive, is to be his possession, to its widest limits. Canaan, from the heights of Bethel, extends in all directions far and wide. His couch upon the bare ground is changed into an ideal possession of the country.—As the dust of the earth (see Genesis 22:17; Genesis 26:4). —To one sleeping upon the bare ground, this new symbol of the old promise was peculiarly striking.—Thou shalt spread abroad.—The wide, indefinite extension to all quarters of the heavens, introduces the thought, that all the nations of the earth are to be blessed in him. [That which is here promised transcends the destiny of the natural seed of Abraham. Murphy, p386.—A. G.] In the light of this promise, the personal protection and guidance here promised to him has its full significance and certainty. Jehovah guarantees the security of his journey, of the end sought, of his return, and finally, of the divine promises given to him. But the security against Esau is not yet clearly given to him; still the expression: I will not leave thee, until—does not mean, that he would at one time forsake him, but indicates the infallible fulfilment of all the promises. [The dream-vision is a comprehensive summary of the history of the Old Covenant. As Jacob is now at the starting-point of his independent development, Jehovah now standing above the ladder, appears in the beginning of his descent, and since the end of the ladder is by Jacob, it is clear that Jehovah descends to him, the ancestor and representative of the chosen people. But the whole history of the Old Covenant is nothing else than, on one side, the history of the successive descending of God, to the incarnation in the seed of Jacob, and, on the other, the successive steps of progress in Jacob and his seed towards the preparation to receive the personal fulness of the divine nature into itself. The vision reaches its fulfilment and goal in the sinking of the personal fulness of God into the helpless and weak human nature in the incarnation of Christ. Kurtz.—A. G.]

2. Jacob’s awaking, his morning solemnity, and vow (Genesis 28:16-22).—Surely the Lord.—The belief in the omnipresence of God was a part of the faith of Abraham’s house. And that God was even present here, he did not first learn on this occasion (as Knobel seems to think), but it is new to him that Jehovah, as the covenant God, revealed himself not only at the consecrated altars of his fathers, but even here. Jacob (who was not to take, and did not desire to take, any of the Canaanitish women), probably from religious zeal, avoided taking up his abode for the night in the heathen city, Luz. Generally, indeed, he would feel ill at ease in a profane and heathenish country. The greater, therefore, is his surprise, that Elohim here reveals himself to him, and that as Jehovah.—How dreadful (see Exodus 3:5)—House of God.—The dreadfulness of the place results from the awe-inspiring presence of the God of revelation. The place, therefore, is to him a house of God, a Bethel, and the Bethel is to him at the same time the door of heaven. He feels as a sinner rebuked and punished at this sacred place; he trembles and is filled with holy awe, but not disheartened. He did not tremble before men nor wild beasts, but now he trembles before Jehovah in his sanctuary, but it is the trembling of a pious confidence.—And he set it up for a pillar.—Calvin: “A striking monument of the vision.” We must here distinguish between the stone for a pillar, as a memorial of divine help, as Joshua and Samuel erected pillars (Genesis 31:45; Genesis 35:14; Joshua 4:9; Joshua 4:20; Joshua 24:26; 1 Samuel 7:12); and the anointing of the stone with oil, which consecrated it to Jehovah’s sanctuary (Exodus 20:30). In the same manner, we must distinguish, on the one hand, between the consecrated stone of Jacob, which marked the place as an ideal house of God and a future place for sacrifice (see Genesis 35:15; comp. Genesis 35:7), and in an unknown-typical prophecy the place of the future tabernacle, and, on the other hand, the anointed stones worshipped with religious veneration (whence the expression: “Oelgötze,” idols of oil), and especially the stones supposed in the heathen world to have fallen from heaven, by whose names we are reminded of Bethel, but whose worship, however, is not to be derived from Jacob’s conduct at Bethel (see Keil, p302; Knobel, p239; Delitzsch, p460; Winer, “Stones”).—Called the name.—Knobel: “According to the Elohist, he assigns the name at his return (Genesis 35:15).” The naming at the last-quoted place, however, clearly expresses the execution of his purpose to sacrifice upon the stone, and thus to change it from an ideal to an actual Bethel, a place for the worship of God. It is evident that this naming of Luz, or the place near by, was of importance only to Jacob and his house, and that the Canaanites called the city Luz now as before, until it became a Hebrew city. According to Keil, Jacob himself called the city Luz by the name of Bethel, but not the place where the pillar was erected. This would be very strange, and it is not proved by Genesis 48:3, where Jacob in Egypt characterizes in general the region of this divine revelation. From Joshua 16:2; Joshua 18:13, too, we receive the impression that Luz and Bethel, strictly taken, were two separate places; for Jacob had not passed the night in the city of Luz, but in the fields or upon the mountain, in the open air. Generally, the whole region was called Luz, in the time of the Canaanites, but Bethel at the time of the Israelites.—Vowed a vow.—The vow seems to unite the faith in Jehovah with external and personal interests. But the following points should be considered: First, the vow is only an explanation and appropriation of the promise immediately preceding; second, it is a very modest appropriation of it (meat and drink and raiment); thirdly, Jacob emphasizes especially that point which the promise had left dark for his further trial (Genesis 32:7), viz, the desire to return to his paternal home in peace, i.e, especially, free from Esau’s avenging threats.—The vow too: Then shall the Lord be my God, is emphatical, and explains itself by the following promises. Jacob fulfilled the first after his return (Genesis 35:7; Genesis 28:16), and Israel fulfilled it more completely. The tithes, that first appear in Abraham’s history (Genesis 14:20), were no doubt employed by Jacob, at his return, for burnt-offerings and thank-offerings and charitable gifts (see below) (Genesis 31:54; Genesis 46:1). [Murphy says, the vow of Jacob is a step in advance of his predecessors. It is the spirit of adoption working in him. It is the grand and solemn expression of the soul’s free, full, and perpetual acceptance of the Lord to be its own God. The words, If God will be with me, do not express the condition on which Jacob will accept God, but are the echo and thankful acknowledgment of the divine assurance, I am with thee. The stone shall be God’s house, a monument of the presence and dwelling of God with his people. Here it signalizes the grateful and loving welcome which God receives from his saints. The tenth is the share of all given to God, as representing the full share, the whole which belongs to him. Thus Jacob opens his heart, his home, and his treasure, to God. As the Father is prominently manifested in Abraham, and the Son in Isaac, so also the Spirit in Jacob.—A. G.]

DOCTRINAL AND ETHICAL
1. Jacob’s pilgrimage. The patriarchs pilgrims of God (Hebrews 11).

2. From Isaac onward the night dream-vision is the fundamental form of revelation in the history of the patriarchs.—Consecrated night-life: 1. As to the occasion: In the most helpless situation, the most solemn and glorious dream2. As to the form: A divine revelation in the dream-vision: a. miracles of sight, symbols of salvation; b. miracles of the ear, promise of salvation3. As to its contents: The images of the vision: a. the ladder; b. angels, ascending and descending; c. Jehovah standing above the ladder and speaking.—The words of the vision, or the centre of the whole vision (Calov.: Verbum dei quasi anima visionis). General promise; individual promise.

3. The rainbow in the brightness of its colors, though soon vanishing away, proclaims the mercy of God, descending from heaven, and ruling over the earth; but Jacob’s ladder expresses more definitely the connecting and living intercourse between heaven and earth. The ladder reaching down from heaven to earth, designates the Revelation, the words, and promises of God; the ladder reaching upwards from earth to heaven, indicates faith, sighs, confession, and prayer. The angels ascending and descending, are messengers and the symbols of the reality of a personal intercourse between Jehovah and his people.

4. The angelic world develops itself gradually. Here they appear in great Numbers, after having been preceded by the symbolic cherubim and the two angels, in company with the Angel of the Lord: 1. These hosts, however, appear in the vision of a dream; 2. they ascend and descend on the ladder; it does not appear, therefore, that they flew. They do not speak, but Jehovah speaks above them. Nevertheless, they indicate the living communion between heaven and earth, the longing for another world, well known to the Lord in the heavens; the help and salvation which comes from above, and with which believing hearts are well acquainted, and the ascending and descending signifies that personal life is only mediated and introduced through personal life. They carry on this mediation, bearing upwards from earth reports and prayers, and from heaven to earth protection and blessings.

5. In this vision and guidance of Jacob the Angel of the Lord unfolds and reveals his peculiar nature in a marked antithesis. Jehovah is the one peculiar personality who, exalted above the multitude of angels, begins to speak, receives and gives the word.

6. Christ brings out the complete fulfilment of Jacob’s vision, John 1:52. From this exegesis of the Lord it follows that Jacob, now already as Israel (see John 1:47; Genesis 28:49), not only beheld a constant intercourse between heaven and earth, but foresaw also, in an unconscious, typical representation, the gradual incarnation of God. Baumgarten: “The old fathers, and even Luther and Calvin, are too rash in regarding the ladder, directly and by itself, as the symbol of the mystery of the incarnation. The ladder itself cannot be compared with Christ, but Jacob, who beholds the ladder,” etc. No doubt, Jacob, in his vision, is a type of Christ, and Baumgarten correctly says: “As far as a dream (it Isaiah, the night-vision of a believer) stands below the reality, and things that happen but once below those that continually occur, so far Jacob stands below Christ.” Yet the mutual relation and intercourse between God and the elect, of which the advent of Christ is the result and consummation, was doubtless typified by this ladder.

7. From Jacob’s ladder we receive the first definite intimation that beyond Sheol, heaven is the home of man.

8. Just as Jacob established his Bethel at his lonely lodging-place, so Christians have founded their churches upon Golgothas, over the tombs of martyrs, and over crypts; and this all in a symbolic sense. The church, as well as Christians, has come out of great tribulations.—But every true house of God is also, as such, a gate of heaven.

9. The application of oil also, which afterwards, in a religious sense, as a a symbol of the spirit, runs through the entire Scriptures, we find here first mentioned.

10. Jacob’s vow is to be understood from the preceding promise of the Lord. It was to be uttered, according to the human nature, in his waking state, and is the answer to the divine promise.

11. As to the tithes and vows, see Dictionaries. Gerlach: “The number ‘ten’ being the one that concludes the prime Numbers, expresses the idea of completion, of some whole thing. Almost all nations, in paying tithes of all their income, and frequently, indeed, as a sacred revenue, thus wished to testify that their whole property belonged to God, and thus to have a sanctified use and enjoyment of what was left.

12. The idea of Jacob’s ladder, of the protecting hosts of angels, of the house of God and its sublime terrors, of the gate of heaven, of the symbolical significance of the oil, of the vow, and of the tithes—all these constitute a blessing of this consecrated night of Jacob’s life.

13. Jacob does not think that Jehovah’s revelation to him was confined to this place of Bethel. He does not interpret the sacredness of the place in a heathen way, as an external thing, but theocratically and symbolically. Through Jehovah’s Revelation, this place, which is viewed as a heathen waste, becomes to him a house of God, and therefore he consecrates it to a permanent sanctuary.

14. Genesis 28:20-21. Briefly: If God is to me Jehovah, then Jehovah shall be to me God. If the Lord of the angels and the world proves himself to me a covenant God, then I will glorify in my covenant God, the Lord of the whole world. [There is clear evidence that Jacob was now a child of God. He takes God to be his God in covenant, with whom he will live. He goes out in reliance upon the divine promise, and yields himself to the divine control, rendering to God the homage of a loving and grateful heart. But what a progress there is between Bethel and Peniel. Grace reigns within him, but not without a conflict. The powers and tendencies of evil are still at work. He yields too readily to their urgent solicitations. Still grace and the principles of the renewed Prayer of Manasseh, gain a stronger hold, and become more and more controlling. Under the loving but faithful discipline of God, he is gaining in his faith, until, in the great crisis of his life, Mahanaim and Peniel, and the new revelations then given to him, it receives a large and sudden increase. He is thenceforward trusting, serene, and established, strengthened and settled, and passes into the quiet life of the triumphant believer.—A. G.]

HOMILETICAL AND PRACTICAL
See Doctrinal and Ethical paragraphs.—Jacob, the third patriarch. How he inherited from his grandfather: 1. The active deeds of faith, and from his father; 2. the endurance of faith, and therefore even he appears; 3. as the wrestler of faith.—Or the patriarch of hope in a special sense.—Jacob’s pilgrimage.—His couch upon the stony pillow becomes his Bethel.—The night-vision of Jacob at Bethel becomes more and more glorious: 1. The ladder; 2. the angels ascending and descending; 3. Jehovah and his promise.—The ladder: a. From heaven to earth: the word of God; b. from earth to heaven: prayer (cries and tears, prayer, intercession, thanks, praise).—The Angel of God over our life.—Jehovah speaking above the silent angels, or the peculiar glory of the word of God, especially of the gospel.—Jacob’s noble fearlessness, and his holy fear.—Bethel, or the sacred places and names upon this earth.—Jacob’s vow, the answer to Jehovah’s promise.—How the God of Abraham and Isaac becomes also the God of Jacob, or, Jehovah always the same in the kingdom of God: 1. The living results; 2. the living nature of the results.

Section First, Genesis 28:10-15. Starke: Jacob left his home secretly and alone, with all possible speed, before his brother Esau was aware of it. He took nothing with him but his staff (Genesis 32:10).—(Josephus: Unfavorable opinion of the people at Luz.)—Jacob, in this wretched condition upon his journey, a symbol of the Messiah. (Explained allegorically by Rambach: 1. Wooing a wife in a strange country; 2. the true heir appearing in poverty; 3. the sojourn at Bethel. Christ had not where to lay his head.)—This ladder, a symbol of God’s paternal care, by which, as by a heavenly ladder, heaven and earth are connected.—But that this ladder was to typify something far higher, we learn from Christ himself. The mystery of Christ’s incarnation, and of his mediatorial office, was typified by this.—Freiberger Bibel: In this ladder we see the steps and degrees: 1. Of the state of Christ’s humiliation; 2. of the state of his exaltation.—Chrysostom: “Faith is the ladder of Jacob reaching from earth to heaven.—Bernh.: The ladder of Jacob is the church, as yet partly militant upon the earth, and partly triumphant in heaven.—The Lord (Jehovah). Chaldee: The glory of the Lord. Arab.: The right of the Lord.—(Freiberger Bibel: Grotius and Clericus are wrong in not being willing to give the name, the Angel of the Lord, to Christ, but to one of the highest angels, to whom they attribute the name of Jehovah, contrary to the sense and usage of the Holy Spirit.)

Genesis 28:15. God, in comforting him, proceeds gradually: 1. He himself is with him, not a mere angel; 2. he will bring him back again; 3. he will never leave him (Romans 8:28).—Parents ought not to bring up their children too delicately, for they never know in what circumstances they may be placed.—Hall: God is generally nearest to us when we are the most humble.—Bibl. Tub.: Even in his sleep Jacob had intercourse with the Lord; in a like manner our sleep should be consecrated to the Lord.—Christ, the true Jacob’s ladder (Psalm 91:2; Isaiah 33:2).

Gerlach: That the angels here neither hover nor fly, is owing to the representation and typical significance of the vision. By this very fact Jacob was assured that the place where his head lies, is the point to which God sends his angels, in order to execute his commands concerning him, and to receive communications from him; a symbol of the loving and uninterrupted care for his servants, extending to individuals and minute events.—Dreadful. The old church called the Lord’s supper a dreadful mystery (sacramentum tremendum).—Lisco: Now Jacob, like Abraham and Isaac, stands as the elect of Jehovah. This is of greater importance, since Jacob is the ancestor of the Israelites only. The promises of Jehovah, therefore, that were given to him, must have appeared as the dearest treasure to his descendants.—Schröder: Ver: 10. Because the sun was set. A symbol corresponding with his inward feeling. The paternal home with the revelations and the worship of the only true God, is far behind him, a strange solitude around him, and a position full of temptation before him.—The living stone, the rock of salvation, is the antitype of that typical stone in the wilderness; do with it what the patriarch did with his (F. W. Krummacher), Hebrews 1:14.—In the symbol of the ladder lies the prediction of the special providence of God.—Earth is a court of paradise; life, here below, is a short pilgrimage; our home is above, and the light of a blessed eternity illuminates our path (F. W. Krummacher).

Section Second, Genesis 28:16-22. Starke: Surely the Lord. Chald.: The glory of the Lord.

Genesis 28:17. His feeble nature trembled before this heavenly manifestation, because he was well aware of his unworthiness, and the sublimity of God’s majesty considered in the light of the Spirit.—Where God’s word is found, there is a house of God. There heaven stands open.—(The ancients believed that the divinity, after having forsaken the greater part of the earth (as to his gracious presence), could be found at that place, whither they would be called after their departure from Chaldæa (Cyrill Alex.)

Genesis 28:18. As Jacob was not induced to set up this stone and worship at it by any superstition or idolatry, so the papists gain nothing in deriving their image-worship from this act; although we read in Leviticus 26:1; Deuteronomy 7:5; Deuteronomy 12:3. that God has expressly prohibited these things.—(The Orientals, in their journeys, use oil for food, for anointing, and for healing.)—Cramer: Although the Lord God is everywhere present (Jeremiah 23:24), he is yet especially near to his church with his grace, his spirit, and his blessing (John 14:18; Matthew 18:20).—Bibl. Wirt.: Wherever the Lord God shows himself in his word, or by deeds of his grace, there is his house, and the gate of heaven, there heaven with its treasures is open.—A Christian walks with great reverence and fear before God, and bows in humble submission before his most sacred majesty.—(Christ, the corner-stone, anointed with the oil of gladness.)—Freiberger Bibel: A church, though built of wood and stones, nevertheless bears this beautiful title, and is called God’s house, or house of the Lord. So frequently were named: a. the tabernacle (Exodus 23:19; Exodus 34:26); b. the first and second temple at Jerusalem, etc.

Genesis 28:20-21. Vows must be regarded as holy.—The duty of gratitude.—Whatever a Christian gives to the establishment of divine service, and to the support of pious teachers, he gives to God.—Lisco: How God reveals himself through facts and the experiences of life, by means of which he enlarges the store of our knowledge (still, not here the knowledge of his omnipresence).—Gerlach: The vow, which Jacob here took, was based entirely upon the promise given to him, and served as an encouragement to gratitude, to faith, and to obedience, just as afterwards, in the law, in a similar way, sacrifices were vowed and offered. It belonged to the time of childhood under tutors and governors (Galatians 4:1).—The stone is to become a place of sacrifice.—Calwer Handbuch: Perhaps Jacob accomplished the vow concerning the tithes in a similar sense, as at the feast of tithes and sacrifices (Deuteronomy 14:28-29), which afterwards occurred every three years, and at which the Levites, the stranger, widows, and orphans should be invited, and at which they should eat and be satisfied. This feast may, perhaps, have existed voluntarily, before it became legal and was introduced as a fixed usage.— Schröder: Generally, the outward connection with the chosen generation, the residence at a place pointed out to them by God, constituted the condition of a participation in Jehovah. Ishmael, leaving the paternal home and Canaan, immediately passed over to Elohim’s dominion. By this manifestation the fear (?) that Hebrews, like Ishmael, might be cut off as a branch from its vine, which soon withereth, is taken away from Jacob, and the blessing spoken over him by Isaac at his departure, receives its sanction (Hengstenberg). (The circumstances were more personal and intense; holy persons constituted sacred places, not vice versâ; nor did the promise lie in Isaac’s individuality, but in the house of Isaac and Rebekah, and Jacob was conscious that he was the heir of blessing. The place of God’s special care, the ideal church of Jehovah now, is also transferred in a certain sense, from Beer-sheba to Haran.)—Here God himself erected a pulpit, and preached, that his church shall stand forever and ever. But Jacob and the angels of heaven are his hearers. But you must not run to St. Jacob, etc, but in faith look at the place where the word and the sacraments are, for there is the house of God, and the gate of heaven (Luther).—The oil, which, from without, penetrates objects gently but deeply, symbolizes holiness which is to be imparted to common things and persons as a permanent character (Baumgarten).—As God has become ours by faith, so we must cheerfully yield ourselves to our neighbor by love (Berleb. Bibel).

29 Chapter 29

Verses 1-24
SECOND SECTION

Jacob’s wives and children. Jacob and Rachel, Laban’s youngest daughter. First and second treaty with Laban. His involuntary consummation of marriage with Leah. The double marriage. Leah’s sons. Rachel’s dissatisfaction. The strife of the two women. The concubines. Jacob’s blessing of children
Genesis 29:1 to Genesis 30:24
1Then Jacob went on his journey [lifted up his feet] and came [fled] into the land of the people [children] of the east [morning]. 2And he looked, and behold a well in the field, and, lo, there were three flocks of sheep lying by it [before him]; for out of that well they watered the flocks: and a great stone was upon the well’s month 3 And thither were all the flocks gathered: and [then] they rolled the stone from the well’s mouth, and watered the sheep, and put the stone again upon the well’s mouth in his place 4 And Jacob said unto them, My brethren, whence be ye? And they said, Of Haran are we 5 And he said unto them, Know ye Laban the son of Nahor? And they said, We know him. 6And he said unto them, Is he well? And they said, He Isaiah 7 well: and behold, Rachel [lamb, ewe-lamb] his daughter cometh with the sheep. And [But] he said, Lo, it is yet high day, neither is it time that the cattle should be gathered together: water ye the sheep, and go and feed them. 8And they said, We cannot, until all the flocks be gathered together, and till [then] they roll the stone from the well’s mouth; then [and] we water the sheep.

9And while he yet spake with them, Rachel came with her father’s sheep: for she kept them 10 And it came to pass, when Jacob saw Rachel the daughter of Laban his mother’s brother, and the sheep of Laban his mother’s brother, that Jacob went near, and rolled the stone from the well’s mouth, and watered the flock of Laban his mother’s brother 11 And Jacob kissed Rachel, and lifted up his voice, and wept 12 And Jacob told Rachel that he was her father’s brother [nephew]. And that he was Rebekah’s son; and she ran and told her father 13 And it came to pass, when Laban heard the tidings of Jacob his sister’s Song of Solomon, that he ran to meet him, and embraced him and kissed him, and brought him to his house. And [Then] he told Laban all these things 14 And Laban said to him, Surely thou art my bone and my flesh. And he abode with him the space of a month.

15And Laban said unto Jacob, Because thou art my brother [relative], shouldest thou therefore serve me for nought? tell me, what shall thy wages be. 16And Laban had two daughters: the name of the elder was Leah [scarcely, the wearied; still less, the dull, stupid, 17 as Fürst, rather: the pining, yearning, desiring], and the name of the younger was Rachel. Leah was tender eyed; but Rachel was beautiful [as to form] and well favored [as to countenance]. 18And Jacob loved Rachel: and said, I will serve thee seven years for Rachel thy younger daughter 19 And Laban said, It is better that I give her to thee than that I:20 should give her to another man: abide with me. And [thus] Jacob served seven years for Rachel; and they seemed unto him [were in his eyes] but a few days, for the love he had to her.

21And Jacob said unto Laban, Give me my wife, for my days are fulfilled, that I may go in unto her 22 And Laban gathered together all the men of the place, and made a feast [wedding feast]. 23And it came to pass in the evening, that he took Leah his daughter, and brought her to him; and he went in unto her 24 And Laban gave unto his daughter Leah, Zilpah [Maurer: the dewy—from the trickling, dropping; Fürst: myrrh-juice] his maid, for an handmaid 25 And it came to pass, that in the morning, behold, it was Leah: and he said to Laban, What is this thou hast done unto me? did [have] not I serve with thee for Rachel? wherefore then hast thou beguiled me? 26And Laban said, It must not be so done [it is not the custom] in our country, to give the younger before the firstborn 27 Fulfil her [wedding] week [the week of this one—fulfil, etc.—is too strong], and we will give thee this also, for the service which thou shalt serve with me yet seven other years 28 And Jacob did Song of Solomon, and fulfilled her week: and [then] he gave him Rachel his daughter to wife also 29 And Laban gave to Rachel his daughter Bilhah [Maurer, Fürst: tender. Gesenius: bashful, modest] his handmaid to be her maid 30 And he went in also unto Rachel, and he loved also Rachel more than Leah, and served with him yet seven other years.

31And when the Lord saw that Leah was hated [displeasing] he opened her womb: but Rachel was barren 32 And Leah conceived, and bare a son; and she called his name Reuben [see there, a son]: for she said, Surely the Lord hath looked upon my affliction; now therefore my husband will love me 33 And she conceived again, and bare a son; and said, Because the Lord hath heard that I was hated, he hath therefore given me this son also: and she called his name Simeon [schimeon, hearing]. 34And she conceived again, and bare a son; and said, Now this£ time [at last] will my husband be joined unto me, because I have borne him three sons: therefore was his name called Levi35[joining, cleaving]. And she conceived again, and bare a son; and she said, Now will I praise the Lord: therefore she called his name Judah [praise of God, literally, praised, viz, be Jehovah]; and left bearing.

Genesis 30:1 And when Rachel saw that she bare Jacob no children, Rachel envied her sister; and said unto Jacob, Give me children, or else I die 2 And Jacob’s anger was kindled against Rachel; and he said, Am I [then] in God’s stead, who hath with held from thee the fruit of the womb? 3And she said, Behold my maid Bilhah, go in unto her, and she shall bear upon my knees, that I may [and I shall] also have children4[be built] by her. And she gave him Bilhah her handmaid to wife. And Jacob went in unto her 5 And Bilhah conceived, and bare Jacob a Song of Solomon 6 And Rachel said, God hath judged me [decreed me my right], and hath also heard my voice, and hath given me a son: therefore called she his name Dan [Judge; vindicator]. 7And Bilhah, Rachel’s maid, conceived again, and bare Jacob a second Song of Solomon, 8 Rachel said, With great wrestlings [wrestlings of God, Elohim] have I wrestled with my sister, and I have prevailed: and she called his name Naphtali [my conflict or wrestler]. 9[And] When Leah saw that she had left bearing, she took Zilpah, her maid, and gave 10 her Jacob to wife. And Zilpah, Leah’s maid, bare Jacob a Song of Solomon 11And Leah said, A 12 troop cometh [[FN1] with felicity, good fortune]: and she called his name Gad [fortune]. And Zilpah, Leah’s maid, bare Jacob a second Song of Solomon 13And Leah said, Happy am I [for my happiness], for the daughters will call me blessed: and she called his name Asher [blessedness].

14And Reuben went in the days of wheat harvest, and found mandrakes [love-apples] in the field, and brought them unto his mother Leah. Then Rachel said to Leah, Give me, I pray thee, of thy son’s mandrakes 15 And she said unto her Is it a small matter that thou hast taken my husband? and wouldest thou take away my son’s mandrakes also? And Rachel said, Therefore he shall lie with thee to-night for thy son’s mandrakes 16 And [as] Jacob came out of the field in the evening, and Leah went out to meet him, and said, Thou must come in unto me; for surely I have hired thee with my 17 son’s mandrakes. And he lay with her that night. And God [Elohim] hearkened unto Leah, and she conceived, and bare Jacob the fifth Song of Solomon 18And Leah said, God hath given me my hire [wages, reward], because I have given my maiden to my husband: and she called his name Issachar [Yisashcar,[FN2] it is the reward]. 19And Leah conceived again, and bare Jacob the sixth Song of Solomon 20And Leah said, God hath endued me with a good dowry [presented me with a beautiful present]; now will my husband dwell with me, because I have borne him six sons: and she called his name Zebulun [dwelling, dwelling together]. 21And afterwards she bare a daughter, and called her name Dinah [judged, justified, judgment].

22And God remembered Rachel, and God hearkened to her, and opened her womb 23 And she conceived, and bare a son; and said, God hath taken away my reproach: 24And she called his name Joseph [may he add]; and said, The Lord shall add to me another [a second] son.

GENERAL PRELIMINARY REMARKS
1. The first half of the history of Jacob’s sojourn in Mesopotamia is a history of his love, his marriages, and his children. Bridal love, in its peculiar splendor of heart and emotion, never appeared so definitely in Genesis, after Adam’s salutation to Eve, as in the present case. With respect to the moral motives, by means of which Jacob became involved in polygamy, notwithstanding his exclusive bridal love, compare the preface p. lxxvi. We may divide the history into the following stages: 1. Jacob’s arrival at the shepherds’ well in Haran (Genesis 29:1-8); 2. Jacob’s salutation to Rachel and his reception into Laban’s house (Genesis 29:9-14); 3. Jacob’s covenant and service for Rachel and the deception befalling him (Genesis 29:15-25). How Jacob, under the divine providence, through the deception practised upon him, became very rich, both in sons and with respect to the future. (Göthe: It has always been proved true, That he whom God deceives, is deceived to his advantage.) 4. His renewed service for Rachel (Genesis 29:26-30); 5. The first-born sons of Leah (Genesis 29:31-35); 6. Rachel’s dejection and the concubinage of Bilhah, her handmaid (30. Genesis 29:1-8); 7. Leah’s emulation, and her handmaid Zilpah (Genesis 29:9-13; Genesis 8. Leah’s last children (Genesis 29:14-21); 9. Rachel, Joseph’s mother (Genesis 29:22-24).

2. Knobel finds here a mixture of Jehovistic representation with the original text. He knows so little what to make of the ancient mode of writing narratives that he remarks upon Genesis 29:16-17 : “Moreover the same writer who has spoken of Rachel already (Genesis 29:9-12), could not properly introduce the two daughters of Laban, as is done in the present instance.”

EXEGETICAL AND CRITICAL
1. Genesis 29:1-8. Jacob’s arrival at the shepherd’s well in Haran.—Then Jacob went on his journey.—This consoling and refreshing manifestation reanimated him, so that he goes cheerfully on his journey. Of course, he must use his feet, his bridal tour differs from that of Eliezer, although he himself is the wooer.—Into the land of the people of the East.—The choice of this expression, no doubt, indicates that from Bethel he gradually turned eastward, and crossing the Jordan and passing through the northern part of Arabia Deserta, he came to Mesopotamia, which is also included here.—He looked, and behold.—He looks around to find out where he is. Wells, however, are not only waymarks in nomadic districts, but also places of gathering for the shepherds.—It was not a well of living water,—at least not Eliezer’s well near Haran,—but a cistern, as is proved from the stone covering it. It seems to have been in the midst of the plain of Haran, and the city itself was not yet in sight.—There were three flocks of sheep lying by it.—Scenes of this description were frequently seen in the ancient Orient, (Genesis 24:11, etc.; Exodus 2:16, etc,) and may still be seen today (Robinson: “Researches,” ii. pp180, 357, 371; iii27, 250). Watering troughs of stone are placed around the well, and the rule Isaiah, that he who comes first, waters his flocks first (V. Schubert: “Travels,” ii. p453; Burkhardt: “Syria,” p128, etc.). Among the Arabian Bedouins the wells belong to separate tribes and families, and strangers are not permitted to use them without presents, i.e. pay (Burkhardt: “Bedouins,” p185; Robinson, iii. p7; comp. Numbers 20:17; Numbers 20:19; Numbers 21:22). They are, therefore, often the cause of strifes (Genesis 26:19, etc.). The Arabians cover them very skilfully, so that they remain concealed from strangers (Diod. Sic, ii48, 19, 94). Even now they are covered with a large stone (see Robinson, ii. p180). Knobel. Robinson: “Most of the cisterns are covered with a large, thick flat stone, in the centre of which a round hole is cut, which forms the mouth of the cistern. This hole, in many instances, we found covered with a heavy stone, to the removal of which two or three men were requisite.” As to the cisterns (see also Keil, p203).—And a great stone.—This does not mean that all the shepherds were to come together, that by their united strength they might roll it away. The shepherds of these three herds must wait for the rest of the shepherds with their herds, because the watering of the herds was common and must take place in due order. The remark, no doubt, indicates, however, that the stone was too heavy to be removed by one of the shepherds. The shepherds also appear to have made the removal of the stone as easy as possible to them.—My Brethren.—A friendly salutation between the shepherds.—Of Haran.—[Haran lay about four hundred and fifty miles northeast from Beer-sheba. It would, therefore, be a journey of fifteen days, if Jacob walked at the rate of thirty miles a day. Murphy.—A. G.] From this it does not follow certainly that the city was far off, still Laban might have had tents on the plains for his shepherds.—Laban, the son of Nahor.—Nahor was his grandfather. Bethuel, his father, here retires into the background, just as in Rebekah’s history.—It is yet high day.—According to Starke, Jacob, as a shepherd, wished to remind these shepherds of their duty. It is obviously the prudent Jacob who acts here. He wishes to remove the shepherds, in order to meet his cousin Rachel, who is approaching, alone (see Keil). He thus assumes that they could water their flocks separately, and afterwards drive again to the pasture.

2. Genesis 29:8-14.—Jacob’s salutation to Rachel, and his reception into Laban’s house.—For she kept them.—It is customary among the Arabians of Sinai, that the virgin daughters drive the herds to the pasture (see Burkhardt: “Bedouins,” p283). Knobel, Exodus 2:16.—And rolled the stone.—The strong impression that the beautiful Rachel made upon her cousin Jacob is manifested in two ways. He thinks himself powerful enough to roll the stone from the mouth of the cistern out of love to her, and disregards the possibility that the trial might fail. At the same time, too, he boldly disregards the common rule of the shepherds present. Rachel’s appearance made him eager, as formerly Rebekah’s appearance even the old Eliezer, when he took out the bracelets before he knew her. The power of beauty is also recognized here upon sacred ground. Tuch thinks that the united exertion of the shepherds would have been necessary, and the narrative, therefore, boasts of a Samson-like strength in Jacob. But there is a difference between Samson-like strength and the heroic power of inspired love. [Perhaps, however, there was mingling with this feeling the joy which naturally springs from finding himself among his kindred, after the long, lonely and dangerous journey through the desert.—A. G.]—Jacob kissed Rachel.—“The three-fold אחי אמו shows that he acted thus as cousin (rolling the stone from the well’s mouth, etc.). As such he was allowed to kiss Rachel openly, as a brother his sister (Song of Solomon 8:1).” Knobel.—Yet his excitement betrays him even here, since he did not make known his relationship with her until afterwards.—And wept.—Teals of joy, of reanimation after a long oppression and sorrow (Genesis 45:15; Genesis 46:29). He Wept aloud, with uplifted voice. Brother here equivalent to nephew (Genesis 14:16; Genesis 24:48).—When Laban heard the tidings.—That Jacob made the whole journey on foot might have caused suspicion in the mind of Laban. But he is susceptible of nobler feelings, as is seen from the subsequent narration (Genesis 31:24), although he is generally governed by selfish motives.—And he told Laban.—Surely, the whole cause of his journey, by which he also explained his poor appearance as the son of the rich Isaac. In the view of Keil, he relates only the circumstances mentioned from Genesis 29:2-12.—Surely thou art my flesh and my bone.—He recognizes him fully from his appearance and his communication, as his near relative.—The space of a month.—Literally, during some, an indefinite number of days. It was yet uncertain, from day to day, how they would arrange matters.

3. Genesis 29:15-25. Jacob’s suit and service for Rachel, and the deception practised upon him.—Tell me what shall thy wages be.—This expression is regarded by Keil already as a mark of Laban’s selfishness, but there is no ground for this view. It is rather to be supposed that Laban wished to open the way for his love suit, which, on account of his poor condition he had not yet ventured to press. We see afterwards, indeed, that Laban willingly gives both his daughters to him. We do not, however, wish to exclude the thought, that in the meantime he may have recognized a skilful and useful shepherd in Jacob, and besides acted from regard to his own interest, especially since he knew that Jacob possessed a great inheritance at home.—The name of the elder was Leah.—It is remarkable, that in the explanation of this name we are mostly inclined to follow derived significations of the word לאה (see Fürst upon this verb).—The word רַךְ used to describe the eyes of Leah, means simply: weak or dull, whence the Arabians have made, moist or blear-eyed. Leah’s eyes were not in keeping with the Oriental idea of beauty, though otherwise she might be a woman greatly blessed. “Eyes which are not clear and lustrous. To the Oriental, but especially to the Arabian, black eyes, full of life and fire, clear and expressive, dark eyes, are considered the principal part of female beauty. Such eyes he loves to compare with those of the Gazelle, (Hamasa, i. p557, etc.” Knobel—Rachel, the third renowned beauty in the patriarchal family. If authentic history was not in the way, Leah, as the mother of Judah, and of the Davidic Messianic line, ought to have carried off the prize of beauty after Sarah and Rebekah.—And well favored.—“Beautiful as to her form and beautiful as to her countenance.” Beside the more general designation: beautiful as to her form, the second: beautiful מַרְאֶה must surely have a more definite signification: beautiful as to her countenance, and, indeed, with a reference to her beautiful eyes, which were wanting to Leah. Thus the passage indirectly says that Leah’s form was beautiful.—Serve thee seven years for Rachel.—Instead of wages he desires the daughter, and instead of a service of an indefinite number of days he promises a service of seven years. “Jacob’s service represents the price which, among the Orientals, was usually paid for the wife which was to be won (see Winer, Realw., under marriage). The custom still exists. In Kerek, a man without means, renders service for five or six years (Ritter, Erdkunde, xv. p674), and in Hauran, Burkhardt (“Syria,” p464), met a young man who had served eight years for his bare support, and then received for a wife the daughter of his master, but must render service still.” Knobel. On the contrary, Keil disputes the certainty of the assumption that the custom selling their daughters to men was general at that time. And we should certainly be nearer the truth in explaining many usages of the present border Asia from patriarchal relations, than to invert everything according to Knobel’s view. Keil holds that Jacob’s seven years of service takes the place of the customary dowry and the presents given to the relatives; but he overlooks the fact that the ideas of buying and presenting (and barter) are not as far apart in the East as with us. Nor can we directly infer the covetousness of Laban from Jacob’s acceptance of the offer, although his ignoble, selfish, narrow-minded conduct, as it is seen afterwards, throws some light also on these Eastern transactions.—It is better that I give her to thee.—“Among all Bedouin Arabians the cousin has the preference to strangers (Burkhardt, “Bedouin,” p219), and the Druses in Syria always prefer a relative to a rich stranger (Volney, “Travels,” ii. p62). It is generally customary throughout the East, that a man marries his next cousin; he is not compelled to do it, but the right belongs to him exclusively, and she is not allowed to marry any other without his consent. Both relatives, even after their marriage, call each other cousin (Burkhardt, “Bedouins,” p, 91, and “Arabian Proverbs,” p274, etc.; Layard, “Nineveh and Babylon,” p222; Lane, “Manners and Customs,” i. p167). Knobel.—They seemed unto him but a few days.—So far, namely, as that his great love for Rachel made his long service a delight to him; but, on the other hand, it is not said that he did not long for the end of these seven years. Yet he was cheerful and joyful in hope, which is in perfect keeping with Jacob’s character.—A Feast.—Probably Laban intended, at the great nuptial feast which he prepared, to facilitate Jacob’s deception by the great bustle and noise, but then also to arrange things Song of Solomon, that after seven days the wedding might be considered a double wedding. For it is evident that he wishes to bind Jacob as firmly and as long as possible to himself (see Genesis 30:27).—Leah, his daughter.—The deception was possible, through the custom, that the bride was led veiled to the bridegroom and the bridal chamber. Laban probably believed, as to the base deception, that he would be excused, because he had already in view the concession of the second daughter to Jacob.—And Laban gave unto her Zilpah.—We cannot certainly infer that he was parsimonious, because he gave but one handmaid to Leah, since he undoubtedly thought already of the dowry of Rachel with a second handmaid. The number of Rebekah’s handmaids is not mentioned (Genesis 24:61).—Behold, it was Leah.—[“This is the first retribution Jacob experiences for the deceitful practises of his former days.” He had, through fraud and cunning, secured the place and blessing of Esau,— Hebrews, the younger, in the place of the elder; now, by the same deceit, the elder is put upon him in the place of the younger. What a man sows that shall he also reap. Sin is often punished with sin.—A. G.] See Doctrinal and Ethical paragraphs.

4. Genesis 29:26-30. His renewed service for Rachel.—It must not be so done.—“The same custom exists among the East Indians (see Manu.: “Statutes,” iii160; Rosenm, A. u. “Mod. Orient,” and Von Bohlen, upon this place). Even in the Egypt of to-day, the father sometimes refuses also to give in marriage a younger daughter before an older one (Lane: “Customs and Manners,” i. p169).” Knobel. Delitzsch adds the custom in old imperial Germany. This excuse does not justify in the least Laban’s deception, but there was, however, a sting for Jacob in this reply, viz, in the emphasis of the right of the first-born. But Laban’s offer that followed, and in which now truly his ignoble selfishness is manifest, calmed Jacob’s mind.—Fulfil her week.—Lit, make full the week with this one, i.e, the first week after the marriage, which is due to her, since the wedding generally lasted one week (Judges 14:12; Tobit 11:19). [Her week—the week of Leah, to confirm the marriage with her by keeping the usual wedding-feast of seven days. But if Leah was put upon him at the close of the feast of seven days, then it is Rachel’s week, the second feast of seven days which is meant. The marriage with Rachel was only a week after that with Leah. The seven years’ service for her was rendered afterwards.—A. G.]—And we will.— Genesis 31:1; Genesis 29:23; probably Laban and his sons. Laban also, as Rebekah’s brother, took part in her marriage arrangements.—Rachel his daughter.—Within eight days Jacob therefore held a second wedding, but he fulfilled the service for her afterwards. Laban, therefore, not only deceived Jacob by Leah’s interposition, as Jacob tells him to his face, but he overreached him also in charging him with seven years of service for Leah. Thus Jacob becomes entangled in polygamy, in the theocratic house which he had sought in order to close a theocratic marriage, first by the father and afterwards by the daughters.

5. Genesis 29:31-35. The first four sons of Leah.—When the Lord saw.—The birth of Leah’s first four sons is specifically referred to Jehovah’s grace; first, because Jehovah works above all human thoughts, and regards that which is despised and of little account (Leah was the despised one, the one loved less, comparatively the hated one, Deuteronomy 21:15); secondly, because among her first four sons were found the natural first-born (Reuben), the legal first-born (Levi), and the Messianic first-born (Judah); even Simeon, like the others, is given by Jehovah in answer to prayer. Jacob’s other sons are referred to Elohim not only by Jacob and Rachel (Genesis 30:2; Genesis 30:6; Genesis 30:8), but also by Leah (Genesis 29:18; Genesis 29:20), and by the narrator himself (Genesis 29:17), for Jacob’s sons in their totality sustain not only a theocratic but also a universal destination.—He opened her womb.—He made her fruitful in children, which should attach her husband to her. But theocratic husbands did not esteem their wives only according to their fruitfulness (see 1 Samuel1) It is a one-sided view Keil takes when he says: “Jacob’s sinful weakness appears also in his marriage state, because he loved Rachel more than Leah, and the divine reproof appears, because the hated one was blessed with children but Rachel remained barren for a long time.” All we can say Isaiah, it was God’s pleasure to show in this way the movements of his providence over the thoughts of men, and to equalize the incongruity between these women.—Reuben.—Lit, Reuben: Behold, a son. Joyful surprise at Jehovah’s compassion. From the inference she makes: now, therefore, my husband will love me, her deep, strong love for Jacob, becomes apparent, which had no doubt, also, induced her to consent to Laban’s deception.—Simeon, her second Song of Solomon, receives his name from her faith in God as a prayer-answering God.—Levi.—The names of the sons are an expression of her enduring powerful experience, as well as of her gradual resignation. After the birth of the first one, she hopes to win, through her Song of Solomon, Jacob’s love in the strictest sense. After the birth of the second she hoped to be put on a footing of equality with Rachel, and to be delivered from her disregard. After the birth of the third one she hoped at least for a constant affection. At the birth of the fourth she looks entirely away from herself to Jehovah.—Judah.—Praised. A verbal noun of the future Hophal from ידה. The literal meaning of the name, therefore, is: “shall be praised,” and may thus be referred to Judah as the one “that is to be praised,” but it may also mean that Jehovah is to be praised on account of him (see Delitzsch, p465). [See Romans 2:29. He is a Jew inwardly, whose praise is of God. Wordsworth refers here to the analogies between the patriarchs and apostles.—A. G.]—She left bearing.—Not altogether (see Genesis 30:16, etc.), but for a time.

6. Rachel’s dejection, and the connection with Bilhah, her maid (Genesis 30:1-8).—And when Rachel saw.—We have no right to conclude, with Keil, from Rachel’s assertion, that she and Jacob were wanting in prayer for children, and thus had not followed Isaac’s example. Even in prayer, patience may be finally shaken in the human sinful heart, if God intends to humble it.—Give me children or else I die, i.e, from dejection; not: my remembrance will be extinguished (Tremell); much less does it mean: I shall commit suicide (Chrysost.). Her vivid language sounds not only irrational but even impious, and therefore she rouses also the anger of Jacob.—Am I in God’s stead.—Lit, instead of God. God alone is the lord over life and death (Deuteronomy 32:39; 1 Samuel 2:6). Rachel’s sad utterance, accompanied by the threat: or else I die, serves for an introduction as well as an excuse of her desperate proposition.—My maid, Bilhah.—The bad example of Hagar continues to operate here, leading into error. The question here was not about an heir of Jacob, but the proud Rachel desired children as her own, at any cost, lest she should stand beside her sister childless. Her jealous love for Jacob is to some extent overbalanced by her jealous pride or envy of her sister, so that she gives to Jacob her maid.—Upon my knees.—Ancient interpreters have explained this in an absurdly literal way. From the fact that children were taken upon the knees, they were recognized either as adopted children (Genesis 50:23), or as the fruit of their own bodies (Job 3:12).—That I may also have children by her.—See Genesis 16:2.—Dan (Judges, one decreeing justice, vindex).—She considered the disgrace of her barrenness by the side of Leah an injustice.—Naphtali.—According to Knobel: wrestler; according to others: my wrestling, or even, the one for whom I wrestled. Delitzsch: the one obtained by wrestling. The LXX place it in the plural: Naphtalim, wrestlings. Fürst regards it as the abbreviated form of Naphtalijah, the wrestling of Jehovah. Against the two last explanations may be urged the deviation from the form Naphtalim, wrestlings; and according to the analogy of Daniel, vindicator, the most probable explanation Isaiah, my wrestler. As laying the foundation for the name, Rachel says: With great wrestlings have I wrestled with my sister.—The wrestlings of God could only be in the wrestlings of prayer, as we afterwards see from Jacob’s wrestlings, through which he becomes Israel. Delitzsch, too, explains: These are the wrestlings of prayer, in the assaults and temptations of faith. Hengstenberg: Struggles whose issue bears the character of a divine judgment, but through which the struggle itself is not clearly understood. Knobel: “She was not willing to leave the founding of a people of God to her sister only, but wished also to become an ancestress, as well as Leah.” But how can Rachel speak of a victory over her sister rich in children? Leah has left bearing, while Bilhah, her maid, begins to bear; at the same time, Rachel includes as much as possible in her words in order to overpersuade herself. [She believes that she has overcome.—A. G.] Hence, still, at Joseph’s birth she could say: Now (not before) God has taken away my reproach.

7. Genesis 30:9-13. Leah’s emulation, and Zilpah, her maid.—Took Zilpah, her maid.—Leah is still less excusable than Rachel, since she could oppose her own four sons to the two adopted sons of Rachel. But the proud and challenging assertions of Rachel, however, seem to have determined her to a renewed emulation; and Jacob thought that it was due to the equal rights of both to consent to the fourth marriage. That Leah now acts no longer as before, in a pious and humble disposition, the names by which she calls her adopted sons clearly prove.—A troop cometh.—Good fortune. An unnecessary conjecture of the Masorites renders it בָּא גָד, “fortune, victory cometh.”—Asher.—The happy one, or the blessed one.

8. Genesis 30:14-21. Leah’s last births.—Call me blessed.—An ancient mode of expression used by happy women from Leah to Mary (Luke 1:48). The preterite expresses the certain future.—And Reuben went.—Reuben, when a little boy (according to Delitzsch five years old; according to Keil only four), brought unto his mother a plant found in the fields, and called דּוּדָאִים, a name which has been rendered in various ways. “The LXX correctly translates, דודאים = μῆλα μανδραγορῶν; דודי (and the kindred לולי) is the Mandragora venalis (high-German: alrû Nahum, alrûn, mandrake; Grimm, ‘Mythol.’ ii. p1153, edit, iii.), out of whose small, white and-green flowers, which, according to the Song vii14, are harbingers of Spring, there grows in May, or what is equivalent, at the time of the wheat-harvest, yellow, strong, but sweet-smelling apples, of the size of a nutmeg (Arab tuffah ex Saitân, i.e, pomum Satanœ), which in antiquity as well as during the middle ages (see Graesse: ‘Contributions to the literature and traditions of the Middle Ages,’ 1850) were thought to promote fruitfulness and were generally viewed as Aphrodisiacum.” Delitzsch. Hence the fruit was called Dudaim amatoria, Love-apple. Theophrastus tells us that love-potions were prepared from its roots. It was held in such high esteem by them that the goddess of love was called Mandragoritis. All the different travellers to Palestine speak about it (see Knobel, p224; Delitzsch, p467; Keil, p207; Winer: Alraun, Mandrake).—Give me of those mandrakes.—Love-apples. In the transaction between Rachel and Leah concerning the mandrakes, her excited emulation culminated, not, however, as Keil says, as a mutual jealousy as to the affection of their husband, but a jealousy as to the births, otherwise Rachel would not have been obliged to yield, and actually have yielded to Leah the right in question.—And God hearkened unto Leah.—Knobel thinks that the Jehovistic and Elohistic views are here mingled in confusion. The Elohist records of Leah after the ninth verse, that she prayed, and considers her pregnancy an answer to her prayer; the Jehovist, on the contrary, ascribes it to the effect produced by the mandrakes, of which Leah retained a part. Here, therefore, the critical assumption of a biblical book-making culminates. It is obviously the design to bring out into prominence the fact that Leah became pregnant again without mandrakes, and that they were of no avail to Rachel, a fact which Keil renders prominent. Moreover, it could not be the intention of Rachel to prepare from these mandrakes a Song of Solomon -called love-potion for Jacob, but only to attain fruitfulness by their effects upon herself. Just as now, for the same purpose perhaps, unfruitful women visit or are sent to certain watering-places. From this standpoint, truly, the assumed remedy of nature may appear as a premature, eager self-help.—Issachar.—According to the Chethib, יש שכ‏‏ר, there is reward; according to Keil, ישׂא שׂכר, it brings reward, which is less fitting here. Leah, according to Genesis 30:18, looked upon Issachar as a reward for her self-denial in allowing her maid to take her place. By this Acts, also, her strong affection for Jacob seems to betray itself again. But no such struggle is mentioned of Rachel in the interposition of her maid.—Zebulun.—That the children here are altogether named by the mothers, is Jehovistic, as Knobel thinks: “The Elohist assigns the names to the children through the father, and is not fond of etymologies!” It is just as great violence to the words: God hath endued me, etc, to say the name signifies a present, while, according to the words following, it signifies dweller. The name of Zebulun is first formed after the inference which Leah drew from the divine gift or present. זָבַל, to dwell, alludes to the preceding זבד, to make a present; both verbs are ἅπαξ λεγ.—Dinah, is mentioned on account of the history, Genesis 34. Genesis 37:35 and Genesis 36:7 seem to intimate that he had other daughters, but they are not mentioned further. Dinah is the female Dan. Leah retains her superiority. Hence there is no fuller explanation of the name after the deed of Dinah’s brothers, Genesis 34.

9. Genesis 30:22-24. Rachel the mother of Joseph.—And God remembered Rachel.—The expression: he remembered, here also denotes a turning-point after a long trial, as usually, e.g, Genesis 8:1. In relation to the removing of unfruitfulness, see 1 Samuel 1:19.—And God hearkened to her.—She therefore obtained fruitfulness by prayer also.—Joseph.—This name, in the earlier document, as Knobel expresses himself, is called יֹאסֵף, one that takes away, i.e, takes away the reproach, from אסף; and then, in the second document, he shall add, from יסף. Delitzsch also explains: one that takes away. Keil adopts both derivations. The text only allows the latter derivation: he may add. To take away and to add are too strongly opposed to be traced back to one etymological source. Rachel, it is true, might have revealed the sentiments of her heart by the expression: God hath taken away my reproach; but she was not able to give to her own sons names that would have neutralized the significance and force of the names of her adopted sons Dan and Naphtali. That she is indebted to God’s kindness for Joseph, while at the same time she asks Jehovah for another Song of Solomon, and thereupon names Joseph, does not furnish any sufficient occasion for the admission of an addition to the sources of scripture, as Delitzsch assumes. The number of Jacob’s sons, who began with Jehovah, was also closed by Jehovah. For, according to the number of twelve tribes, Israel is Jehovah’s covenant people.

In regard to the fact, however, that Jacob’s children were not born chronologically in the preceding order, compare Delitzsch with reference to Eusebius: Prœparatio Evang., ix21, and Astruc.: “Conjectures,” p396, and Keil. The first-born, Reuben, was born probably during the first year of the second seven years, and Simeon at the close of the same. All the sons, therefore, were born during the second heptade. Dinah’s birth, no doubt, occurs also during this period, though Keil supposes, from the expression אחר, that she may have been born later. But if we now adopt the chronological succession, Leah would have given birth to seven children in seven years, and even then there was a pause for some time between two of them. The imperfect, with the ו consecutive, however, does not express always a succession of time, but sometimes also it expresses a train of thought. We may suppose, therefore, that Leah gave birth to the first four sons during the first four years. In the meanwhile, however (not after the expiration of the four years), Rachel effected the birth of Dan and Naphtali by Jacob’s connection with Bilhah. This probably induced Leah, perhaps in the fifth year, to emulate her example by means of her handmaid, who in a quick succession gave birth to two sons in the course of the fifth and sixth years. During the sixth and seventh years Leah again became a mother, and a short time after Zebulun, Joseph was born also. According to Delitzsch, Joseph’s birth would occur between that of Issachar and Zebulun. But then the expression Genesis 30:25 would not be exact, and the naming of Zebulun by his mother would be without foundation. The last remark also bears against Keil’s view, that Joseph probably was born at the same time with Zebulun, though he also considers it probable that he may have been born later.

DOCTRINAL AND ETHICAL
1. The divine Revelation, its consolations and its promises, revive the believer, so that he can proceed on his pilgrimage with renewed vigor. An experience similar to that at Bethel Jacob afterwards met with at Peniel (Genesis 32:30).

2. Eliezer, acting for Isaac, Jacob, and Moses, found their future brides by the side of wells. These charming descriptions of the East resemble each other, and yet greatly differ in their details. On account of their significance and beauty, they were applied to spiritual relations by the fathers. [See also Wordsworth, who goes fully into all the details of these analogies.—A. G.]

3. Jacob experienced the gracious providence of Jehovah here at the well, through one act after another: Shepherds from Haran; acquaintances of Laban; Rachel’s appearance; the occasion and call to assist her at the moment.

4. Is he well? הֲשָׁלוֹם לוֹ. Happiness and welfare, according to the oriental, but particularly according to the biblical, view, consists especially in peace, inviolability, both as to outward and inward life.

5. The characters. Laban’s character. That Laban was really a sharer in the theocratic faith, and susceptible of noble and generous sentiment, is evident not only from the manner in which he receives Jacob, but also from the way in which he dismisses him (Genesis 31:24; Genesis 31:54 ff.). But we also see, how, under the influence surrounding him at home (Genesis 31:1), the selfishness in him gradually increased, until it culminated in the base use which he made of his nephew’s necessity and love, and thus, at last, proceeds to practise the grossest deception. Even in this deception, however, we must not overlook the fact that, with a friendly interest in Jacob, he considered it as a pious fraud. He was willing to give both his daughters to Jacob; perhaps, too, he had in his eye Leah’s quiet but vehement affection for Jacob. He so far restrained his selfishness, also, that he permits Jacob to return home with the large possessions that he had acquired while with him. Moreover, he had to overcome the excited spirit of his sons and brethren. The lower standpoint which he occupies is evident from the fact that he himself leads his nephew into a theocratic double-marriage, but perhaps also with the intention of securing to his house, with greater certainty, a full share in the mysterious blessing expected by Abraham, and because he quietly consented that the strife of his daughters should involve Jacob still farther in polygamy.—As to Leah, the narrator has no fault to find, except that her eyes were not as beautiful as those of her sister, but were tender. The vehement, though quiet love for Jacob, as seen on every occasion, no doubt made her also willing to enter into the deception of Jacob by Laban. Besides, she regarded herself certainly as excusable upon higher grounds and motives, just as Thamar, who fanatically married into the house of promise, and that by a guilty course (Genesis 38). Her increasing humility (see Exegesis) causes her to be an object of Jehovah’s peculiar regard, or rather, by this humility, her especial election as ancestress of David and the Messiah becomes evident, and even in her over-zealous strife with her sister, in which the question is about the increase of the patriarchal family, her self-denial is proven by the struggle with which she gives her maid to Jacob, and the kindness with which she gave the mandrakes to her sister. Rachel, on the other hand, possessed not only bright eyes, but also ardent affections. In the fiery and glowing nature of her affection (Genesis 30:1), as well as in her cunning (Genesis 31:34-35) Rachel is the image of Rebekah, but with these features of character more strongly marked. So also at the end, in the tragical issue of her life. For as Rebekah did not reach the goal and see Jacob again, so Rachel did not attain her aim in sharing with him peacefully and honorably his paternal heritage. In Rachel’s sinful impatience too, there was not wanting also a moral element, for “the pure desire of parents for offspring is the highest degree of virtuous matrimony.” Delitzsch (see p465, and the words of Luther there quoted). Keil, without any sufficient reason, places Rachel (p206), in religious respects, below Leah. Distinctions of election are not always contrasts of light and darkness. Finally, Jacob here appears clearly as the man of the wrestlings of faith, and as the patriarch of hope. However prudent, it happens to him as to the Œdipus in the Greek tragedy. Œdipus solved the riddle of the sphinx, yet is blind, and remains blind in relation to the riddle of his own life. Laban cheated him, as his sons did afterwards, and he is punished through the same transgression of which he himself was guilty. Jacob is to struggle for everything—for his birthright, his Rachel, his herds, the security of his life, the rest of his old age, and for his grave. But in these struggles he does not come off without many transgressions, from which, however, as God’s elect, he is liberated by severe discipline. Hebrews, therefore, is stamped as a man of hope by the divine providence. As a fugitive he goes to Haran, as a fugitive he returns home. Seven years he hopes for Rachel, twenty years he hopes for a return home; to the very evening of his life he is hoping for the recovery of Joseph, his lost son in Sheol; even whilst he is dying upon Egyptian soil, he hopes for a grave in his native country. His Messianic hope, however, in its full development, rises above all these instances, as is evident in the three chief stages in his life of faith: Bethel, Peniel, and the blessing of his sons upon his death-bed. His life differs from that of his father Isaac in this: that with Isaac the quickening experiences fall more in the earlier part of his life, but with Jacob they occur in the latter half; and that Isaac’s life passes on quietly, whilst storms and trials overshadow, in a great measure, the pilgrimage of Jacob. The Messianic suffering, in its typical features, is already seen more plainly in him than in Isaac and Abraham; but the glorious exaltation corresponds also to the deeper humiliation.

6. Jacob’s service for Rachel presents us a picture of bridal love equalled only in the same development and its poetic beauty in the Song of Solomon. It is particularly to be noticed that Jacob, however, was not indifferent to Rachel’s infirmities (Genesis 30:2), and even treated Leah with patience and indulgence, though having suffered from her the most mortifying deception.

7. The deception practised by Laban upon Jacob was perfectly fitted, viewed as a divine punishment through human sin, to bring his own sin before his eyes. As he introduced himself as the first-born, by the instigation of his mother, so Leah, the first-born, is introduced to him by his mother’s brother, under the pretence of the appearance of his own Rachel. And this deception Laban even excuses in a sarcastic way, with the custom as to the birthright of the daughters at Haran. Thus Jacob atones for his cunning, and Laban truly must atone for his deception.

8. Leah’s election is founded upon Jehovah’s grace. Without any doubt, however, she was fitted to become the ancestress of the Messianic line, not only by her apparent humility, but also by her innate powers of blessing, as well as by her quiet and true love for Jacob. The fulness of her life becomes apparent in the number and the power of her children; and with these, therefore, a greater strength of the mere natural life predominates. Joseph, on the contrary, the favorite son of the wife loved with a bridal love, is distinguished from his brethren, as the separated (Genesis 49) among them, as a child of a nobler spirit, whilst the import of his life is not as rich for the future as that of Judah.

9. If we would regard the deception and imposition practised upon Jacob as at all endurable, we must assume, on the one hand, Leah’s fanatic and vehement love; on the other, his own perfect illusion. This unconscious error and confusion of nature, seems almost to have been transmitted to Reuben, the first-born (Genesis 35:22; Genesis 49:21); and therefore, in consequence of his offence, he also lost the birthright. We cannot, however, entirely concur in Luther’s view, which Delitzsch approves, that while there was nothing adulterous in the connection of Jacob and Leah, it was still extra-natural, and in that sense, monstrous. There was undoubtedly an impure and unnatural element in it. But we must bear in mind, as was remarked above, not only Leah’s love, but also Jacob’s self-oblivion, in which the free choice is generally limited and restrained by the blind forces of the night-life, through and in which God works with creative energy. It is the moment in which the man falls back into the hand of God as the creator.

10. The difference between the house at Haran and Isaac’s house at Beer-sheba, appears from this, that Laban, entangled Jacob in polygamy. And even in this case the evil consequences of polygamy appear: envy, jealousy, contention, and an increased sensuality. Nevertheless Jacob’s case is not to be judged according to the later Mosaic law, which prohibited the marrying of two sisters at the same time (Leviticus 18:18). Calvin, in his decision, makes no distinction between the times and the economies, a fact which Keil justly appeals to, and insists upon as bearing against his harsh judgment (that it was a case of incest) (p205).

11. In our narrative we first read of a great and splendid wedding-feast, lasting for seven days. It is therefore not by chance that this splendid wedding-feast was followed by a painful illusion. And, leaving out of view grosser deceptions, how often may Rachel’s image have been changed afterwards into Leah’s form.

12. While the sisterly emulation to surpass each other in obtaining children is tainted with sin, there is yet at the bottom a holy motive for it, faith in the Abrahamic promise consisting in the blessing of theocratic births. Thus also we can explain how the fulness of the twelve tribes proceeded from this emulation.

13. Isaac’s prejudice, that Esau was the chosen one, seems to renew itself somewhat in Jacob’s prejudice that he must gain by Rachel the lawful heir. The more reverent he appears therefore, in being led by the spirit of God, who taught him, notwithstanding all his preference for Joseph, to recognize in Judah the real line of the promise.

14. That the respective mothers themselves here assign the names, is determined by the circumstances. The entire history of the birth of these sons, too, is reflected in their names. Of similar signification are the names: Gad and Asher; Levi and Zebulun; Simeon and Naphtali; Judah and Joseph; Reuben and Benjamin born afterwards; Issachar, Dan and Dinah.

15. The progress of life equalizes and adjusts, to a great extent, the opposition between Jacob’s love for Rachel and his disregard toward Leah, especially by means of the children. At the same time in which he recognizes Leah’s resignation, Rachel’s passionate ill-humor incites him to anger.

16. He shall add; he shall give to me another son. This wish was fulfilled, and was the cause of her death. She died at Benjamin’s birth. How dangerous, destructive, and fatal, the fulfilment of a man’s wishes may be to him, is illustrated by frequent examples in the Scriptures. Sarah wished for a son from Hagar, a source of great grief to her. The desire of Judas to be received among the disciples of Jesus was granted, but just in this position he fell into the deepest corruption. Peter wished to be as near as possible to the Lord in the house of the high priest, but hence his fall. The sons of Zebedee wished for places at the right and left hand of Jesus,—had their wish been fulfilled they would have filled the places of the malefactors on the cross, at the right and left of the Crucified. Rachel’s wish, it is true, was not the only cause of her death, but with a certain triumph the once barren one died in childbirth, just as she was completing the number twelve of Israel’s sons.

17. How important Joseph’s birth was to Jacob is seen from this: that henceforth he thinks of his journey home, although the report looked for from Rebekah tarried long. He was urged to venture a journey home.

18. This history of Jacob’s and Leah’s union sheds a softening light upon even the less happy marriages, which may reconcile us to them, for this unpleasant marriage was the cause of his becoming the father of a numerous posterity; from it, indeed, proceeded the Messianic line; leaving out of view the fact that Leah’s love and humility could not remain without a blessing upon Jacob. The fundamental condition of a normal marriage is doubtless bridal love. We notice in our narrative, however, how wonderfully divine grace may change misfortune, even in such instances, into real good. God is especially interested in marriage connections, because he is thus interested in the coming generations.

HOMILETICAL AND PRACTICAL
See Doctrinal and Ethical paragraphs. Jacob’s wrestlings of faith.—The patriarch of hope.—Jacob’s double flight, from Esau and from Laban.—Rich in fortune and rich in misfortune, in both respects rich in blessing.—Jacob and Rachel, or the consecration of bridal love.—The shepherd and the shepherdess: the same condition.—Jacob’s service for his bride a type of the same service of Christ for the church, his bride.—Rachel and Leah, or God makes a great difference between his children, and yet esteems them alike according to his justice.—The three marriage connections at wells: that of Isaac, of Jacob, and of Moses.—The names of Jacob’s sons, a type of human weakness and divine salvation in his house. (Texts for marriage occasions.)

To Section First, Genesis 30:1-8. Starke: Cramer: If God’s command and promise are before us, we can proceed in our undertakings with joy and confidence.—Places where wells are mentioned (see Concordances).—(Jesus, the well of life. The stone, the impotence of human nature, to be removed by faith. Since, according to Genesis 31:47, the Chaldæans spoke a different language from that of the inhabitants of Canaan, Jacob probably made himself understood to the people of Haran, because he had learned the Chaldee from his mother (Clericus).—The changing of the language of the patriarchs into the later Hebrew of the Jews.) [There is every reason to believe that these dialects were then so nearly alike that there was no difficulty in passing from one to the other.—A. G.]—Because the word peace embraces both spiritual and natural well-being, the Hebrews used it as a common salutation.

Section Second, Genesis 30:9-14. Divine providence was here at work.—(Allegory of the well. How Christ has removed the heavy stone of sin and death. The three herds referred to the three days in which Christ was in the grave! etc. Burmann.)

Genesis 30:13. This was necessary in order to remove all suspicion from the mind of Laban, since he still remembered what a numerous retinue had accompanied Eliezer.—As three distinguished patriarchs found their brides at wells (Moses and his Zipporah), just so the Lord Christ presents to himself the church, his spiritual bride, through holy baptism, as the laver in the word.—Schröder: Their first meeting a prophecy of their whole future united life.

Genesis 30:11 (Calvin). In a chaste and modest life greater liberties were allowed.—(If any one turn to the true source of Wisdom of Solomon, to the word of God, and to the Saviour revealed therein, he will receive celestial wisdom for his bride. Berl. Bibel.)

Section Third, Genesis 30:15-25. Genesis 30:20. As a regular servant. A typical intimation of the Messiah, who in the form of a servant, with great and severe toil, obtained his bride.—(Reward of Jacob’s patient waiting, of his faith and his chastity.

Genesis 30:18. Virtuous maidens do not attend large, exciting assemblies, to get a husband, but remain at their vocation, and trust in God, who is able to give to them a pious, honorable, and upright husband.—Lange: If the whole difficult service became easy to Jacob from the love he had to Rachel, why should it not be said of God’s children, that it is from love to God that we keep his commandments, etc. (1 John 5:3).—Bibl. Wirt.: A chaste love is a beautiful thing, by which conjugal love is afterwards more and more strengthened and confirmed.

Genesis 30:25. Here Jacob might have understood how it grieved Esau when, for the sake of his birthright, he had practised upon him such cunning and deceit. As he had done unto others, God permitted that he should receive from others.—The crafty Laban wears the image of the world; whoever serves it never receives what he expects; he looks for Rachel, and behold it is Leah (Olear).

Gerlach: From this instance onward (especially) God speaks to Jacob by every occurrence. Laban deceives him, because he thinks that Laban’s (Jacob’s?) service will be profitable to him, and thus he (Laban) loses not only a great part (?) of his herds, but is also obliged to part from his children.—The misery of bigamy: it was therefore expressly forbidden in the law (Leviticus 18:18) that any one should marry two sisters at the same time, or to favor one wife before the other (Deuteronomy 21:17). The seven years of service reminds us perhaps of the later statute among the Israelites, according to which servants were to obtain their freedom during the seventh year (Exodus 21:2); Jacob, therefore, as a compensation for the daughters, took upon himself a seven years’ service (slavery).—(The danger of exciting Esau prevented him from bringing the price from his home, even had he entrusted his affair to God.)—Schröder: Space is no obstacle to faith, nor time to hope.—An engagement of long standing, if decreed by God, may become a salutary and beneficial school for a Christian marriage.—Comparisons between the deception practised by Laban upon Jacob, and that which Jacob practised upon Esau: 1. One brother upon another2. There the younger instead of the older; here the older, etc8. (Roos) He did not know Leah when he was married to her, just as his father knew him not when he blessed him4. Leah at the instigation of her father, Jacob at the instigation of his mother.—But he received, notwithstanding his ignorance as to Leah, the wife designed for him by God, who was to become the mother of the Messiah, just as Isaac blessed him unwittingly as the rightful heir of the promise. Ah, in how many errors and follies of men, here and everywhere, do we find God’s inevitable grace and faithfulness intertwined (Roos).

Section Fourth, Genesis 30:26-30. Starke: Genesis 30:27. It is remarkable that the ancient Jews, at births, marriages, and deaths, observed the seventh day as an holy day (Genesis 21:4; Luke 2:21; Genesis 50:10; Sirach 22:13). From this fact we may conclude that the ancient Hebrews already considered the day of birth and circumcision, the day of marriage, and the day of death, as the three most important ones in life.—(Genesis 30:28. Jacob might have asked for a divorce.)—Jacob’s polygamy not caused by sensuality; but did not remain unpunished.—(Burmann: Comparison between the two wives and the Old and New Testament, the two churches to whom the Lord is betrothed. The Old Testament Leah, the wearied, the tender eyed.)—Hall: God often afflicts us through our own friendship (relatives). He often punishes our own sins by the sins of others, before we are aware of it (2 Samuel 16:22).—Osiander: Oh, what is avarice not capable of?—Hall: God’s children do not easily obtain what they wish for, but must toil hard for it; (German) work for it, tooth and nail.—Schröder: Jacob’s history, in its turning-points, meets with personages who serve to bring out his character more clearly in contrast with theirs; their thoughts bound in the present,—his looking on into the future. Thus Esau and Laban.

Section Fifth, Genesis 30:31-35. Starke: Osiander: It is still customary with God to take care of the distressed.—Cramer: God distributes his gifts by parts. Do not despise any one.—Hall: God knows how to weigh to us in similar ways both our gifts of grace and our crosses.—Bibl. Wirt.: There is nothing so bad or so complicated but that God can bring good out of it.—(Signification of the word from which “Judah” is derived: 1. To thank; 2. to commend; 3. to praise; 4. to confess.) From this Judah all Jews received their beautiful name.—Gerlach: Reuben: see a son; in allusion to Raah-Be-Onyi, i.e, he (Jehovah) hath looked upon my affliction.—Schröoder: The mother gives the names, as she does also in Homer.

Section Sixth, Genesis 30:1-8. Starke: Bibl. Wirt.: Impatience is the mother of many sins.—Even to the pious in their married life the sun of peace and harmony does not always shine; at times dark clouds of dissension and strife arise. But we must guard in time against such clouds and storms.—We must not try to obtain the divine blessing by unrighteous means.—Schröder: Children are God’s gift. All parents should consider this, and take such care of these divine gifts that when God calls those whom he has entrusted to them, they may render a good account (Valer. Herb.).—In Rachel we meet with envy and jealousy, while in Jehovah there is compassion and grace.

Section Seventh, Genesis 30:9-13. Schröder: For all times Israel is warned by the patriarch’s culpable weakness and pliancy in relation to his wives, as well as by the frightful picture of his polygamy. (Israel, it is true, should even in this way learn to distinguish the times, to recognize the workings of divine grace in and over the errors of men, and to rejoice at the progress in his law.)

Section Eighth, Genesis 30:14-21. Starke: (Do you ask as to the nature of the Dudaim? some think they are lilies, others that they are berries, but no one knows what they are. Some call them “winter cherries.” Luther.)—The rivalry of the sisters. Thus God punished him because he had taken two wives, even two sisters. Even the holy women were not purely and entirely spiritual.—Schröder: In reference to the maid’s children, God’s name is neither mentioned by Leah nor by the narrator. They were in the strictest sense begotten in a natural way (Hengstenberg). (This is wrong, for in the first place Jacob had nothing to do with the maids in the natural way of mere lust; 2. in that case they would not have been numbered among the blessed seed of Israel. The principal tribes, indeed, did not spring from them.)

Section Ninth, Genesis 30:22-24. Starke: Why barrenness was considered by Abraham’s descendants as a sign of the divine curse: 1. It appeared as if they were excluded from the promise of the enlargement of Abraham’s seed; 2. They were without the hope of giving birth to the Messiah; 3. They had no share in God’s universal command: be fruitful and multiply.—Osiander: Our prayers are not to be considered as in vain, if we receive no answer immediately. If we are humbled sufficiently below the cross, then we will be exalted.—Schröder: Luther says respecting Jacob’s wives that they were not moved by mere carnal desire, but looked at the blessing of children with reference to the promised seed.

Footnotes:
FN#1 - Genesis 30:11. Lit, with a troop or band.—Lange follows the Sept, Vulg, and the most of the early versions. But whether we follow the Keri, or the Chethib, as in our version, it is better to adhere to the signification, a troop or band. For while Leah uses hereafter the name אֱלֹהִים instead of יְהוָֹה indicating the lower religious state into which she has fallen, through the use of these mere human expedients, we can hardly suppose that she would thus name her child in recognition of the power of a fictitious deity, or avow her faith that her children were the result of mere fortune. Aside from this, Genesis 49:19, is decisive.—A. G.

FN#2 - Genesis 30:18. Heb. יֵשׁ שָׂכָר, there is a reward—or יִשָּׂא שָׂכָר, he brings reward. A. G.

30 Chapter 30

Verse 25
THIRD SECTION

Jacob’s thought of returning home. New treaty with Laban. His closely calculated proposition (Prelude to the method of acquiring possession of the Egyptian vessels). Laban’s displeasure. God’s command to return
Genesis 30:25 to Genesis 31:3
25And it came to pass, when Rachel had borne Joseph, that Jacob said unto Laban, Send me away [let me go], that I may go unto mine own place, and to my country 26 Give me my wives and my children, for whom I have served thee, and let me go: for thou knowest my service which I have done thee 27 And Laban said unto him, I pray thee, if I have found favour in thine eyes, tarry; for I have learned by experience[FN3] that the Lord hath blessed me for thy sake 28 And he said, [farther], Appoint me thy 29 wages, and I will give it. And [But] he said unto him, Thou knowest how I have 30 served thee, and how thy cattle was with me [what thy herds have become under me]. For it was little which thou hadst before I came, and it is now increased unto a multitude; and the Lord hath blessed thee, since my coming[FN4] [after me]: and now when shall I provide for mine own house also? 31And he said, What shall I give thee? And Jacob said, Thou shalt not give me anything [anything peculiar], If thou wilt do this thing for me, I will again feed and keep thy flock [small cattle]: 32I will pass through all thy flock to-day, removing from thence all the speckled and spotted [dappled] cattle [lambs], and all the brown [dark-colored] cattle among the sheep, and the spotted and speckled among the goats: and of such shall be my hire 33 So shall my righteousness [rectitude] answer for me in time to come,[FN5] when it shall come for my hire; before thy face: every one that is not speckled and spotted among the goats, and brown among the sheep, that shall be counted stolen with me 34 And Laban said, Behold, I would it might be according to thy word 35 And he removed that day the Hebrews -goats that were ringstreaked [striped] and spotted, and all the she-goats that were speckled and spotted, and every one that had some white in it, and all the brown among the sheep, and gave them into the hands of his sons 36 And he set three days’ journey betwixt himself [the shepherds and flocks of Laban] and Jacob [the flocks of Jacob under his sons]: and Jacob fed the rest [the sifted] of Laban’s flocks.

37And Jacob took him rods of green poplar, [gum] and of the hazel [almond] and chestnut-tree [maple][FN6]; and pilled white streaks in them, and made the white appear which38 was in the rods. And he laid the rods which he had [striped] pilled before the flocks in the gutters in the watering-troughs[FN7] when the flocks came [to which the flocks must come] to drink, that they should conceive when they came to drink 39 And the flocks conceived before the rods, and brought forth [threw, cast] ringstreaked, speckled and spotted 40 And Jacob did separate the lambs, and set the faces of the flocks toward the ringstraked, and all the brown in the flock of Laban; and he put his own flocks by themselves, and put them not unto Laban’s cattle 41 And it came to pass, whensoever the stronger cattle did conceive, that Jacob laid the rods before the eyes of the cattle in the gutters, that they might conceive among the rods 42 But when the cattle were feeble, 43he put them not in: so the feebler were Laban’s, and the stronger Jacob’s. And the man increased exceedingly, and had much [small] cattle, and maid-servants, and menservants, and camels and asses.

Genesis 31:1 And he heard the words of Laban’s sons, saying, Jacob hath taken away all that was our father’s; and of that which was our father’s hath he gotten all this glory [riches][FN8]. 2And Jacob beheld the countenance of Laban, and, behold, it was 3not toward him as before[FN9] [formerly]. And [Then] the Lord said unto Jacob, Return unto the land of thy fathers, and to thy kindred [thy home]; and I will be with thee.

GENERAL PRELIMINARY REMARKS
1. The term בִּגְלָל, Genesis 30:27 (comp. Genesis 12:13), shows that this section, according to Knobel, is Jehovistic.

2. In consequence of Laban’s deception, Jacob must serve fourteen years for his Rachel. According to Genesis 31:41 he served him six years longer, agreeably to the terms of the contract that he had just now concluded with him.

3. The doubtful way in which he now secured his reward leads us to conjecture that he was conscious that he had been defrauded by Laban, and that he was dealing with a selfish Prayer of Manasseh, whose selfishness and power, he thought, could only be countervailed by cunning. Nor is it to be denied that wisdom’s weapon is given to the feeble to protect himself against the harsh and cruel power of the strong. Our narrative comes under the same category with the surreptitious obtaining of the blessing of the first-born by Jacob, and the acquisition of the gold and silver vessels of the Egyptians by the Israelites. The prudence manifested in these cases is the same; but still there was a real deception in the first case (one deception, however, against another); in the present case it was simply an overreaching, while in the third they were only availing themselves of the situation of the Egyptians, i. e, their disposition. In all three cases, however, the artful, or at least wisely-calculated, project, was provoked by a great and gross wrong. Esau proposes to take back the birthright which he had sold to Jacob. Laban caused him to perform a service of fourteen years, and intends to make him still further a prey to his avarice. The Egyptians have indeed consumed the very strength of Israel by their bondage. And if the scale here turns against Jacob because he thus cunningly overreached his father-in-law, it is balanced by Laban’s pressing him again into his service, that he might misuse him anew; nor is the marvellous charm to be left out of view, which lay in his ancient nomadic science and art. Superior minds were never inclined to let their arts and sciences lie dormant.

EXEGETICAL AND CRITICAL
1. Genesis 30:25-34. The new contract.—When Rachel.—At Joseph’s birth [which therefore could not have occurred until the fifteenth year of his residence with Laban.—A. G.] a strong feeling comes over Jacob, which leads him to believe that he is to return home without having received a call from thence or a divine command here. It is apparent from what follows that he first of all wished to become independent of Laban, in order to provide for his own. He Isaiah, therefore, soon hampered again, since a fair prospect opened to him now and here. Laban’s character now comes into view in every utterance.—May I still grace, etc, lit, If I have found favor, etc. If this expression may be called an aposiopesis, we must still bear in mind that this was a standing form of expression even in the oath. Keil supplies “stay yet.” The optative form already expresses all that is possible. If נחשתי, Isaiah, according to Delitzsch, a heathen expression, then the phraseology in Laban’s mouth appears more striking still, through the connection of this expression with Jehovah’s name.—Appoint me.—He not only recognizes, almost fawningly, Jacob’s worth to his house, but is even willing to yield unconditionally to his determination—a proof that he did not expect of Jacob too great a demand. But Jacob is not inclined to trust himself to his generosity, and hence his cunningly calculated though seemingly trifling demand. Laban’s consent to his demand, however, breathes in the very expression the joy of selfishness; and it is scarcely sufficient to translate: Behold, I would it might be according to thy word. But Jacob’s proposition seems to point to a very trifling reward, since the sheep in the East are nearly all white, while the goats are generally of a dark color or speckled. For he only demands of Laban’s herds those sheep that have dark spots or specks, or that are entirely black, and those only of the goats that were white-spotted or striped. But he does not only demand the speckled lambs brought forth hereafter, after the present number of such are set aside for Laban (Tuch, Baumg, Kurtz), but the present inspection is to form the first stock of his herds (Knobel, Delitzsch). [The words, “thou shalt not give me anything,” seem to indicate that Jacob had no stock from Laban to begin with, and did not intend to be dependent upon him for any part of his possessions. Those of this description which should appear among the flocks should be his hire. He would depend upon the divine providence and his own skill. He would be no more indebted to Laban than Abraham to the king of Sodom.—A. G.] Afterwards, also, the speckled ones brought forth among Laban’s herds are to be added to his, as is evident from his following arts. Michaelis and Bohlen miss the purport, but it lies in verse33. For when he invites Laban to muster his herds in time to come, ביום מחר it surely does not mean literally the next day, as Delitzsch supposes, but in time to come (see Gesenius, מחר). As often as Laban came to Jacob’s herds in the future he must regard all the increase in speckled and ringstreaked lambs as Jacob’s property, but if he found a purely white sheep or an entirely black goat, then, and only then, he might regard it as stolen. (As to the sheep and goats of the East, see Bible Dictionaries, the Natural History of the Bible, and Knobel, p246.) Moreover, this transaction is not conducted wholly “in the conventional forms of oriental politeness, as in Genesis 23, between Abraham and the Hittites” (Del.). Laban’s language is submissive, while that of Jacob is very frank and bold, as became his invigorated courage and the sense of the injustice which he had suffered.

2. Genesis 30:35-36. The separation of the herds.—And he removed.—It surely is not correct, as Rosenmüller, Maurer, Del. and Keil suppose, that Laban is here referred to; that Laban, “to be more certain,” had removed the speckled ones himself and put them under the care of his own sons. In this view everything becomes confused, and Bohlen justly remarks: “The reference here is to Jacob, because he intended to separate the animals (Genesis 30:32), as certainly it was proper for the head servant to do, and because there is no mention of Laban’s sons until Genesis 31:1, while Jacob’s older children were certainly able to take care of the sheep.” Reuben, at the close of this new term of six years, had probably reached his thirteenth year, Simeon his eleventh. But even if they had not reached these years, the expression he gave them, בּיד־בּניו, could mean: he formed a new family state, or herds, as a possession of his sons, although they were assisted in the management by the mothers, maids, and servants, since he himself had anew become Laban’s servant. Hence it is also possible (Genesis 30:36) for him to make a distinction between himself as Laban’s servant, and Jacob as an independent owner, now represented by his sons. It is altogether improbable that Jacob would entrust his herds to Laban’s sons. But it is entirely incomprehensible that Jacob, with his herds, could have taken flight without Laban’s knowledge, and gained three days the start, unless his herds were under the care of his own sons. [This is of course well put and unanswerable on the supposition that the sheep and goats which were removed from the flocks ere Jacob’s stock to begin with, but it has no force if we regard these as Laban’s, and put therefore under the care of his own sons, while Jacob was left to manage the flocks from which the separated were taken.—A. G.]—Three days’ journey betwixt.—Lit, “a space of three days between.” Certainly days’ journeys here are those of the herds and are not to be estimated according to the journeys of men. Again, Jacob is ahead of Laban three days, and yet Laban can overtake him. We may conceive, therefore, of a distance of about twelve hours, or perhaps eighteen miles. By means of this separation Jacob not only gained Laban’s confidence but also his property.

3. Genesis 30:37-43. Jacob’s management of Laban’s herds.—Took him rods.—De Wette: Storax, almond-tree, maple. Bunsen: “Gum-tree. The Alexandrians here translate, styrax-tree, but Hosea 4:13 poplars. If we look at the Arabic, in which our Hebrew word has been preserved, the explanation of styrax-tree is to be preferred. It is similar to the quince, grows in Syria, Arabia, and Asia Minor, reaches the height of about twelve feet, and furnishes, if incisions are made in the bark, a sweet, fragrant-smelling, and transparent gum, of a light-red color, called styrax. Almond-tree. This signification is uncertain, since the hazelnut-tree may also be referred to. Plane-tree. A splendid tree, frequent even in South Europe, having large boughs, extending to a great distance (hence the Greek name, Platane), and bearing some resemblance to the maple tree.” Jacob of course must select rods from such trees, whose dark external bark produced the greatest contrast with the white one below it. In this respect gum-tree might be better adapted than white poplars, almond-tree or chestnut better than hazelnut, and maple better than plane-tree. Keil: Storax, chestnut, and maple trees, which all have below their, bark a white, dazzling wood. Thus he procured rods of different kinds and pilled white streaks in them.—And he set the rods.—Knobel thinks, he placed the staffs on the watering-troughs, but did not put them in the gutters. But this does not agree with the choice of the verb, nor the fact itself: the animals, by looking into the water for some time, were to receive, as it were, into themselves, the appearance of the rods lying near. They, in a technical sense, “were frightened” at them. The wells were surrounded with watering-troughs, used for the watering of the cattle.—And they conceived.—For the change of the forms here, see Keil, p210.—And brought forth cattle.—“This crafty trick was based upon the common experience of the Song of Solomon -called fright of animals, especially of sheep, namely, that the representations of the senses during coition are stamped upon the form of the fœtus (see Boch, Hieroz., i618, and Friedreich upon the Bible, i37, etc.).” Keil. For details see Knobel, p247, and Delitzsch, p472—And set the faces of the flock.—Jacob’s second artifice. The speckled animals, it is true, were removed, from time to time, from Laban’s herds, and added to Jacob’s flock, but in the meantime Jacob put the speckled animals in front of the others, so that Laban’s herds had always these spotted or variegated animals before them, and in this manner another impression was produced upon the she-goats and sheep. Bohlen opposes this second artifice, against Rosenmüller, Maurer, and others. The clause in question should be: he sent them to the speckled ones that already belonged to him (פני in the sense of versus). But the general term הַצֹּאן is against this. The separation of the new-born lambs and goats from the old herds could only be gradual.—The stronger cattle.—The third artifice. He so arranged the thing that the stronger cattle fell to him, the feebler to Laban. His first artifice, therefore, produced fully the desired effect. It was owing partly, perhaps, to his sense of equity toward Laban, and partly to his prudence, that he set these limits to his gain; but he still, however, takes the advantage, since he seeks to gain the stronger cattle for himself. Bohlen: “Literally, the bound ones, firmly set, i. e, the strong, just as the covered ones, i. e, the feeble, languid, faint; for the transition is easy from the idea of binding, firmness, to that of strength, and from that of covering, to languishing, or faintness. Some of the old translators refer them to vernal and autumnal lambs (comp. Plin8, 47, Columella, De re rust., 8, 3), because the sheep in Palestine and similar climates bear twice in a year (Aristot, Hist. Anim., 6, 18, 19; ‘Problems’, 10, 46; Bochart, Hieroz., i. p512), and because those conceived in the Spring or Summer and born in the Autumn are stronger than those conceived in Autumn and born in Spring. But the text does not draw this precise distinction.” The Septuagint only distinguishes between ἐπίσημα and ἄσημα. Luther renders “late” and “early born.”—And the man increased.—With the rich increase in cattle, care was taken at the same time to secure an increase in men-servants and maid-servants, as well as camels and asses. Knobel finds a contradiction in the fact that this rich increase is here ascribed to Jacob’s artifice, whilst it is attributed to the divine blessing in Genesis 31:9. But so much only is evident, that Jacob did not act against his conscience, but thought that he might anticipate and assist by human means the fulfilment of those visions in which the rewards of this kind were promised to him.—And he heard. The complete success that Jacob met with excited the envy and jealousy of Laban’s sons, whose existence is indicated first in the plural (Genesis 29:27), but whose definite appearance here shows that the selfish disposition peculiar to this family was more fully developed in them than in Laban himself.—The words of Laban’s sons.—According to Delitzsch, they were quite small, not yet fourteen years of age—an assertion, however, which has no sufficient ground.

4. Genesis 31:1-3. Jacob’s resolution to return home.—All that was our father’s.—They evidently exaggerate in their hatred, and even accus him of dishonesty by the use of the expression: of that which was our father’s. But Laban shares in the threatening disposition; his countenance had changed remarkably toward Jacob, a fact all the more striking, since he had formerly been extraordinarily friendly. Trouble and dangers similar to those at home now develop themselves here; then comes, at the critical juncture, Jehovah’s command: Return.
DOCTRINAL AND ETHICAL
1. Jacob’s resolution to return home at his own risk, is to be explained from his excessive joy at Joseph’s birth, and from his longing for home and for deliverance from the oppression of Laban. Moreover, he seems to have considered Rachel’s son as the principal Messianic heir, and therefore must hasten to conduct him to the promised land, even at the peril of his life. Besides, he now feels that he must provide for his own house, and with Laban’s selfishness there is very little prospect of his attaining this in Laban’s house. These two circumstances show clearly why he allows himself to be retained by Laban (for he has no assurance of faith that he is now to return), and in the second place, the manner and means by which he turns the contract to his own advantage.

2. We here learn that Laban’s prosperity was not very great before Jacob’s arrival. The blessing first returns to the house with Jacob’s entrance. But this blessing seemed to become to Laban no blessing of faith. His conduct toward the son of his sister and his Song of Solomon -in-law, becomes more and more base. He seizes eagerly, therefore, the terms offered to him by Jacob, because they appear to him most favorable, since the sheep in the East are generally white, while the goats are black. His intention, therefore, is to defraud Jacob, while he is actually overreached by him. Besides, this avails only of the mere form; as to the thing itself, Jacob really had claims to a fair compensation.

3. Just as Jacob’s conduct at the surreptitious obtaining the birthright was preceded by Isaac’s intended cunning, and the injustice of Esau, so also, in many respects, here Laban’s injustice and artifice precedes Jacob’s project (Genesis 31). In this light Jacob’s conduct is to be judged. Hence he afterwards views his real gain as a divine blessing, although he had to atone again for his selfishness and cunning, in the form of the gain, at least, by fears and danger. Moreover, we must still bring into view, as to Jacob’s and Laban’s bargain, the following points: 1. Jacob asks for his wages very modestly and frankly; he asks for his wives and children, as the fruit of his wives, and for his discharge. While Laban wishes to keep him for his own advantage2. Jacob speaks frankly, Laban flatters and fawns3. Jacob might now expect a paternal treatment and dowry on the part of Laban. Laban, on the contrary, prolongs his servile relation, and asks him to determine his reward, because he expected from Jacob’s modesty the announcement of very small wages4. In the proposition made by Jacob, he thought he had caught him.

4. The establishment of his own household, after being married fourteen years, shows that Jacob, in this respect, as well as in the conclusion of his marriage, awaited his time.

5. The Song of Solomon -called impressions of she goats and sheep, a very old observation, which the coöperation of subtle impressions, images, and even imaginations at the formation of the fœtus, and, indeed, the fœtus itself among animals confirms.—The attainment of varieties and new species among animals and plants is very ancient, and stands closely connected with civilization and the kingdom of God.

6. Jacob’s sagacity, his weapon against the strong. But as he stands over against God, he employed different means, especially prayer.

7. The want of candor in Laban’s household, corresponds with the selfishness of the household.

8. In the following chapter we find still further details respecting Jacob’s bargain. In the first place, the selfish Laban broke, in different ways, the firm bargain made with Jacob, in order to change it to his advantage (Genesis 31:7). Secondly, Jacob’s morbid sense of justice had been so excited that he received explanation of the state of things in his herds even in his night-visions.

HOMILETICAL AND PRACTICAL
See the Doctrinal and Ethical paragraphs. The present section Isaiah, for the most part, fitted for religious, biographical, and psychological contemplations. It is to be treated carefully both with respect to Jacob’s censure as well as his praise.—Jacob’s resolutions to return home: 1. The first: why so vividly formed, but not accomplished; 2. the second: the cause of his assurance (the divine command). Moreover, perils equal to those threatening at home, were now surrounding him.—His longing for home during his service abroad.—The hardships of a severe servitude in Jacob’s life, as well as in the history of his descendants: when blessed?—Laban’s selfishness and Jacob’s sense of right at war with each other.—Prudence as a weapon in life’s batttle: 1. The authority to use this weapon when opposed to a harsh superiority or subtlety; 2. the mighty efficacy of this weapon; 3. the danger of this weapon.—Jacob’s prudence in its right and wrong aspects in our history: 1. The right lies in his just claims; 2. the wrong, in his want of candor, his dissimulation and his self-help.—His natural science, or knowledge of nature, combined with prudence, a great power in life.—The difficulties in the establishment of an household: 1. Their general causes; 2. how they are to be overcome.—Jacob’s prosperity abroad.—Jacob struggling with difficulties all his life long.

Section First, Genesis 30:25-34. Starke: (As to the different meanings of נחש, Genesis 30:27. Some commentators hold that Laban had superstitiously consulted his teraphim, or idols.)—Bibl. Wirt.: It is customary with covetous people to deal selfishly with their neighbors.

Genesis 30:30. By means of my foot. Luther: i. e, I had to hunt and run through thick and thin in order that you might be rich.

Genesis 30:34. If Laban had been honest, he could have represented to Jacob, that he would be a great loser by this bargain. God even blesses impious masters on account of their pious servants (1 Timothy 5:8).—Calwer Handbuch: Jacob 91 years old.—Thus Laban’s covetousness and avarice is punished by the very bargain which he purposed to make for his own advantage.—We are not to apply the criterion of Christianity to Jacob’s conduct.—Schröder: Acts and course of life among strangers. As to Laban. Courtesy together with religion are made serviceable to the attainment of his ends.—Thus, also, in the future, there is only a more definite agreement of master and servant between Jacob and his father-in-law.—(The period of pregnancy with sheep lasts five months; they may therefore lamb twice during the year. Herds were the liveliest and strongest in autumn, after having enjoyed the good pasture during the summer, etc. On the contrary, herds are feeble after having just passed the winter.)

Section Second, Genesis 30:35-36. Starke: A Christian is to look for pious men-servants and maid-servants.

Section Third, Genesis 30:37-43. Starke: Christian, be warned not to misuse this example to encourage the practice of cunning and deceit with your neighbor.—Cramer: Wages that are earned, but kept back, cry to heaven; hence nature here serves Jacob (James 5:4).—Hall: God’s children, even in external things, have evident proofs that his grace over them is greater than over the godless.—Schröder: Luther and Calvin are inclined to excuse Jacob (Genesis 31:12).

Section Fourth. Genesis 31:1-3. Starke: It is a very great reproach if acquaintances and relatives slander each other.—Hall: As the godless enjoy no peace with God, so also the pious enjoy no peace with godless men.—Cramer: Sin in man is so poisonous that it glitters in the eye, and is sweet to the taste, and pleasant to all the members.—Schröder: Thus the Lord often serves his people more through the jealousy of the godless, than if he suffered them to grow feeble in prosperity.

Genesis 30:3. Luther: It probably was an answer to Jacob’s prayer.—The divine command and promise compensates Jacob for the promised message of the mother. Thus his return receives the character of an act of faith (Baumgarten).

Footnotes:
FN#3 - Genesis 30:27.—Lit, I have augured, נִחַשׁתִּי; Sept, οἰωνίςομαι; not that Laban was a serpent-worshipper, but that he used divination as the heathen; and thus drew his inferences and auguries.—A. G.

FN#4 - Genesis 30:30.—Lit, at my foot—A. G.

FN#5 - Genesis 30:33.—Lit, in day to-morrow—the future—at all times, when, etc. Lange renders “when thou shalt come upon or to my wages; i.e, to examine.—A. G.

FN#6 - Genesis 30:37.— Hebrews,עַרמֹון, plane-tree; so Sept, Vulg. and Syriac—A.G.

FN#7 - וַיֵּחְמְנָת, an unusual archaic form for וַתֵּחַמְנְת. Keil.—A G.

FN#8 - Ch31. Ver Genesis 31:2.—Lit, weight.—A G.

FN#9 - Genesis 30:2.—Lit, as yesterday, the day before.—A. G.

31 Chapter 31

Verse 4
FOURTH SECTION

Jacob’s flight. Laban’s persecution. The covenant between the two on the mountain of Gilead. Departure.
Genesis 31:4 to Genesis 32:2
, 4And Jacob sent and called Rachel and Leah to the field unto his flock 5 And said unto them, I see [am seeing] your father’s countenance, that it is not toward me as before: 6but the God [Elohim] of my father hath been with me. And ye[FN3] know that with all my power I have served your father 7 And your father hath deceived[FN4] me, and changed my wages ten times: but God suffered him not to hurt me 8 If he said thus, The speckled shall be thy wages; then all the cattle bare speckled: and if he said thus, The [symm.: white-footed] ring-streaked shall be thy hire; then bare all the cattle ring-streaked 9 Thus God hath taken away the [acquisitions] cattle of your father, and given them to me 10 And it came to pass at the time that the cattle conceived, that I lifted up mine eyes, and saw in a dream, and behold [I saw], the rams which leaped upon the cattle were ring-streaked, speckled, and grizzled.[FN5] 11And the angel of God spake unto me in a dream, saying, Jacob: And I said, Here am I:12 And he said, Lift up now thine eyes and see, all the rams which leap upon the cattle are ring-streaked, speckled, and 13 grizzled: for I have seen all that Laban [is doing] doeth unto thee. I am the God of Beth-el, where thou anointedst the pillar, and where thou vowedst a vow unto me: now arise, get thee out from this land, and return unto the land of thy kindred [birth]. 14And Rachel and Leah answered, and said unto him, Is there yet any portion or inheritance for us in our father’s house? 15Are we not counted of him strangers? for he hath sold us, and hath quite devoured[FN6] also our money 16 For all the riches which God hath taken from our father, that is ours, and our children’s: now then, whatsoever God hath said unto thee, do.

, 17Then Jacob rose up, and set his sons and wives upon camels; 18And he carried away all his cattle, and all his goods [his movable property, gain] which he had gotten, the cattle of his getting, which he had gotten in Padan-aram; for to go to Isaac his father in the land of Canaan 19 And Laban went to shear his [to the feast of sheep-shearing] sheep: and Rachel had stolen the images[FN7] [Teraphim, household gods] that were her father’s 20 And Jacob stole away unwares [the heart of] to Laban the Syrian, in that he told him not that he fled 21 So he fled with all that he had; and he rose up, and passed over the river [Euphrates], and set his face [journey] toward the mount Gilead 22 And it was told 23 Laban on the third day, that Jacob was fled. And [Then] he took his brethren with him, and pursued after him seven days’ journey: and they overtook him in the mount Gilead 24 And God came to Laban the Syrian in a dream by night, and said unto him, Take heed that thou speak not to Jacob either good or bad.

25Then Laban overtook Jacob. Now Jacob had pitched his tent in the mount: and Laban with his brethren [tented] pitched in the mount of Gilead 26 And Laban said to Jacob, What hast thou done, that thou hast stolen away unwares to me, and carried away my daughters, as captives taken with the sword [the spoils of war]? 27Wherefore didst thou flee away secretly, and steal away from me, and didst not tell me, that I might have sent thee away [given thee a convoy] with mirth, and with Song of Solomon, with tabret, and with harp? 28And hast not suffered me to kiss my sons [grandsons], and my daughters? thou hast now done foolishly in so doing 29 It is in the power of my hand[FN8] to do you hurt: but the God of your father spake unto me yesternight, saying, Take thou heed 30 that thou speak not to Jacob either good or bad. And now, though thou wouldest needs be gone, because thou sore longedst after thy father’s house; yet wherefore hast thou stolen my gods? 31And Jacob answered and said to Laban, Because I was afraid: for I said [said to myself], Peradventure thou wouldest take by force thy daughters from me 32 With whomsoever thou findest thy gods, let him not live: before our brethren discern thou what is thine with me, and take it to thee: for Jacob knew not that Rachel had stolen them 33 And Laban went into Jacob’s tent, and into Leah’s tent, and into the two maid-servants’ tents; but he found them not. Then went he out of Leah’s tent, and entered into Rachel’s tent 34 Now Rachel had taken the images [household gods], and put them in the camel’s furniture, and sat upon them. And Laban searched all the tent, but found them not 35 And she said to her father, Let it not displease my lord that I cannot rise up before thee; for the custom of women [female period] is upon me. And he searched [all], but found not the images.

36And Jacob was wroth, and chode with Laban: and Jacob answered, and said to Laban, What is my trespass? what is my sin, that thou hast so hotly pursued [burned] after me? 37Whereas thou hast searched all my stuff, what hast thou found of all thy household-stuff? set it here before my brethren, and thy brethren, that they may judge betwixt us both 38 This twenty years have I been with thee; thy ewes and thy she-goats have not cast their young, and the rams of thy flock have I not eaten 39 That which was torn of beasts, I brought not unto thee; I bare the loss of it [must make satisfaction for it]; 40of my hand didst thou require it, whether stolen by day, or stolen by night. Thus I was; in the day the drought consumed me, and the frost by night; and my sleep departed from mine eyes 41 Thus have I been twenty years in thy house: I served thee fourteen years for thy two daughters, and six years for thy cattle: and thou hast changed my wages ten times 42 Except the God of my father, the God of Abraham, and the fear of Isaac had been with me, surely thou hadst sent me away now empty. God hath seen mine affliction, and the labor [wearisome labor] of my hands, and rebuked [judged] thee yesternight.

43And Laban answered, and said unto Jacob, These daughters are my daughters, and these children are my children, and these cattle are my cattle [herds], and all that thou seest is mine; and what can I do this day unto these my daughters, or unto their children which they have borne? 44Now therefore come thou, let us make a covenant45[a covenant of peace], I and thou; and let it be for a witness between me and thee. And Jacob took a stone, and set it up for a pillar 46 And Jacob said unto his brethren, Gather stones; and they took stones, and made an heap: and they did eat there upon the heap 47 And Laban called it Jegar-sahadutha [syriac: heap of witness]: but Jacob called it Galeed [the same in Hebrew]: 48And Laban said, This heap is a witness between me and49 thee this day. Therefore was the name of it called Galeed: And Mizpah [watch-tower]; for he said, The Lord watch between me and thee, when we are absent one from another 50 If thou shalt afflict my daughters, or if thou shalt take other wives besides my daughters, no man is with us; see, God, is witness betwixt me and thee 51 And Laban said to Jacob, Behold this heap [stone heap], and behold this pillar, which I have 52 cast [erected] betwixt me and thee; This heap be witness, and this pillar be witness, that I will not pass over this heap to thee, and that thou shalt not pass over this heap and this pillar unto me, for harm 53 The God of Abraham, and the God of Nahor, the God of their father, judge [plural] betwixt us. And [But] Jacob sware by the fear of his father Isaac 54 Then Jacob offered sacrifice upon the mount, and called his brethren to eat bread: and they did eat bread, and tarried all night in the mount 55 And early in the morning Laban rose up, and kissed his sons and his daughters, and blessed them: and Laban departed, and returned unto his place.

Genesis 32:1 And Jacob went on his way, and the angels of God met him. And 2 when Jacob saw them, he said, This is God’s host: and he called the name of that place Mahanaim [two camps: double camp].

GENERAL PRELIMINARY REMARKS
1. Delitzsch regards the present section as throughout Elohistic; but according to Knobel, Jehovistic portions are inwrought into it, and hence the narrative is here and there broken and disconnected.

2. The present journey of Jacob is evidently in contrast with his previous journey to Mesopotamia; Mahanaim and Peniel form the contrast with Bethel.

3. We make the following division: 1. Jacob’s conference with his wives, Genesis 31:4-16; Genesis 2. the flight, Genesis 31:17-21; Genesis 3. Laban’s pursuit, Genesis 31:22-25; Genesis 4. Laban’s reproof, Genesis 31:26-30; Genesis 5. Laban’s search in the tents of Jacob, Genesis 31:31-35; Genesis 6. Jacob’s reproof, Genesis 31:36-42; Genesis 7. the covenant of peace between the two, Genesis 31:43; Genesis 31:53; Genesis 8. the covenant meal and the departure, Genesis 31:54–ch. Genesis 32:2.

EXEGETICAL AND CRITICAL
1. Genesis 31:4-16. Jacob’s conference with his wives.—Unto his flock.—Under some pretext Jacob had left the flocks of Laban, although it was then the feast of sheep-shearing, and gone to his own flocks (a three days’ journey, and probably in a direction favoring his flight). Hither, to the field, he calls his wives, and Rachel, as the favorite, is called first.—Changed my wages ten times.—The expression ten times is used for frequently, in Numbers 14:22, and in other passages. [Keil holds that the ten, as the number of completeness, here denotes as often as he could, or as he had opportunity. It is probably the definite for an indefinite.—A. G.]—If he said thus, The ring-streaked.—As Laban deceived Jacob in the matter of Rachel, so now in the arrangement for the last six years, he had in various ways dealt selfishly and unjustly, partly in dividing equally the spotted lambs, according to his own terms, and partly in always assigning to Jacob that particular kind of spotted lambs which had previously been the least fruitful.—And the Angel of God.—Jacob here evidently joins together a circle of night-visions, which he traces up to the Angel of the Lord, as the angel of Elohim, and which run through the whole six years to their close. If Laban imposed a new and unfavorable condition, he saw in a dream that now the flocks should bring forth lambs of that particular color agreed upon, now ring-streaked, now speckled, and now spotted. But the vision was given to comfort him, and indeed, under the image of the variegated rams which served the flocks. This angel of Elohim declares himself to be identical with the God of Bethel, i, e, with Jehovah, who reveals himself at Bethel as exalted above the angels. It is thus his covenant God who has guarded his rights against the injustice of Laban, and prepares this wonderful blessing for him; a fact which does not militate against his use of skill and craft, but places those in a modified and milder light. The conclusion of these visions Isaiah, that Jacob must return. [The difference between this narrative and that given in ch30, is a difference having its ground and explanation in the facts of the case. For obvious reasons Jacob chose here to pass over his own strategy and craft in silence, and brings out into prominence the divine providence and aid to which his prosperity was due. That Jacob resorted to the means he did, is not inconsistent with the objective reality of the dream-vision, but rather confirms it. If he regarded the vision as prophetic of the issue, as he must have done, the means which he used, the arts and cunning, are characteristic of the Prayer of Manasseh, who was not yet weaned from confidence in himself, was not entirely the man of faith. If we regard this vision as occurring at the beginning of the six years’ service, it is entirely natural that Jacob should now connect it so closely with the voice of the same angel commanding him to return to the land of his birth.—A. G.]—Are we not counted of him strangers?—Laban takes the same position towards his daughters as towards Jacob himself. Hence they have nothing more to hope for from him. He had sold them as strangers, i. e, really, as slaves, for the service of Jacob. But this very price, i. e, the blessing resulting from Jacob’s service, he had entirely consumed, i. e, the daughters had received no share of it. Hence it is evident that they speak with an inward alienation from him, although not calling him by name, and that they desired the flight.

2. Genesis 31:17-21. The Flight.—The circumstance that Jacob, with his wives, was already at the station of his herds, while Laban remained at his own station, three days’ journey distant, keeping the feast of sheep-shearing, favored the flight. Either Laban had not invited Jacob to this feast, which is scarcely probable, since he was usually at this station, or Jacob took the opportunity of leaving, in order to visit his own flocks. As the sheep-shearing lasted several days (1 Samuel 25.) the opportunity was a very favorable one.—And Rachel had stolen.—This feature, however, as also the following, when she denied the theft to her father, reveals a cunning which is far more befitting the daughter of Laban, than the wife of the prudent Jacob.—The images.—Literally Teraphim (see Delitzsch, p410, Note73), Penates, small figures, probably resembling the human form, which were honored as guardians of the household prosperity, and as oracles. But as we must distinguish the symbolic adoration of religious images (statuettes) among ancients, from the true and proper mythological worship, so we must distinguish between a gentler and severe censure of the use of such images upon Shemitic ground. Doubtless the symbolic usage prevailed in the house of Laban and Nahor. It is hardly probable that Rachel intended, by a pious and fanatical theft, to free her father from idolatry (Greg. Naz, Basil), for then she would have thrown the images away. She appears to have stolen them with the superstitious idea that she would prevent her father from consulting them as oracles, and under their guidance, as the pursuer of Jacob, from overtaking and destroying him (Aben Ezra). The supposition of a condition of war, with its necessity and strategy, enters here with apologetic force. This, however, does not exclude the idea, that she attributed to the images a certain magical, though not religious, power (perhaps, as oracles. Chrysostom). The very lowest and most degrading supposition, is that she took the images, often overlaid with silver, or precious metals, from mercenary motives (Peirerius). Jacob himself had at first a lax rather than a strict conscience in regard to these images (see Genesis 35:2), but the stricter view prevails since the time of Moses (Exodus 20; Joshua 24:2; Joshua 24:14 f.) [The derivation of the Heb. word teraphim, always used in the plural, is doubtful. Some derive it from taraph, to rejoice—thus dispensers of good; others from a like root, to inquire—thus they are oracles; and others, as Kurtz and Hofmann, make it another form of Seraphim. They were regarded and used as oracles (Judges 17:5-6; Ezekiel 21:21; Zechariah 10:2). They were not idols in the worst sense of the word; and were sometimes used by those who professed the worship of the true God (1 Samuel 19:13). The tendency was always hurtful, and they were ultimately rooted out from Israel. Laban had lapsed into a more corrupt form of religion, and his daughters had not escaped the infection. We may modify our views of Rachel’s sin, but it cannot be excused or justified (see Keil, “Arch,” p90; Wordsworth, p132; Hengstenberg, “Christology;” Haverick’s “Ezek.” 13:47).—A.G.]—And Jacob stole away unawares to Laban.—The explanation κλέπτειν νόον in the sense of “to deceive” (Del, Keil), appears to us incorrect. The expression indeed does not bear the sense which we moderns associate with the words “steal the heart,” and Genesis 31:26 seems to indicate that the heart of Laban is the love which this hard-hearted father bears towards his daughters. Rachel, however, seems to have been his favorite. He regarded and treated her not only as a wise but cunning child, and, hence, while he searched carefully everything in all the tents, he did not venture to compel her to arise. The last clause of Genesis 31:20, further cannot possibly mean “in that he told him not that he fled.” For who would betray his own flight? We interpret הִגִּיד impersonally, it was not told him.—The Syrian.—“Moses gives this title to Laban because the Syrians were more crafty than other nations.” Jacob, however, surpassed him (Cleric.). Over the river.—The Euphrates.—Toward the mount Gilead.—For the mountains of Gilead see Geographies of Palestine, Bible Dictionaries, Books of Travels, etc. “Knobel understands הַר גִּלְעָד to be the mountain range now known as Gebel Gilad, or Gebel Esther -Ssalt, and combines מצפה with the present Ssalt. But this assumption leads to the improbable results that Mahanaim, south of Jabbok and Succoth (probably the one on the other side), lay north from Jabbok, and thus Jacob’s line of march would be backwards in a north-westerly direction.” Delitzsch. Delitzsch understands correctly, that it is the northern side of the mountains of Gilead, above the Jabbok, which lay nearest to those coming from Mesopotamia.ְ
3. Genesis 31:22-25. Laban’s pursuit.—On the third day.—This is partially explained by the long distance between the two stations.—His brethren with him.—Of the same tribe, kinsmen.—Seven days’ journey.—As Jacob, with his herds, moved slower than Laban, he lost his start of three days in the course of seven days.—And God came to Laban.—A proof that he had still some nobler traits of character.—Either good or bad.—The translation neither good nor bad is not fitting here. Literally from good to bad (Knobel). It presupposes that he was inclined to pass from a hasty greeting of his daughters and their children, to reproaches and invectives.—Now Jacob had pitched his tent.—As soon as he reached the heights of the mountain range, the mount Gilead, he pitched his tent, but here Laban with his retinue overtook him, and tented near by him. The text assumes: 1. That a certain mountain, north of Jabbok, gave its name to the whole range of mountains (just as Galilee, originally designating a small mountain region, gradually extended its significance). 2. That thus we must distinguish between this first mountain in the range of Gilead, and the principal mountain mentioned later.

4. Genesis 31:26-30. The words of Laban are characteristic, passionate, idiomatic, exaggerated even to falsehood and hypocrisy, and still at the end there is a word which betrays the man—shows his human nature and kindness. He calls his daughters his heart; their voluntary flight (although he had sold them) an abduction, as if they were captives. He asserts that he had not given any occasion to Jacob to flee, on the contrary, that he would have sent him away with music and mirth. He had not, however, even suffered him to take leave of his daughters and grandsons. These tender utterances are followed at once by haughty threats (Genesis 31:29). From his own point of view it seems imprudent to relate the night warning, but his pride and animosity lead him to do it. Jacob should not think that he willingly let him go unpunished, but “the God of your father,” he says, with a bitter heart, has forbidden me. He finally (Genesis 31:30) acknowledges in a sarcastic way that Jacob might go, but only to crush him with the burden of his accusation, in which, however, there was a two-fold exaggeration; first, in calling the teraphim his gods, and then, second, in making Jacob the thief. The true sentiment for his children, the fear of God, and, finally, a real indignation at the secrecy of Jacob’s departure, form the core of the speech, which assumes at last the shape of a pointed accusation. There is no trace of self-knowledge or humility.—With mirth.—(See 1 Samuel 18:6; 2 Samuel 6:5.) The word שִׂמְחָה is indeed a collective for all that follows, and Delitzsch thinks it probably means dance.—With tabret.—See Winer: “Musical Instruments.” [Also Kitto and Smith.—A. G.].—Thou hast done foolishly.—Thou who art usually so prudent hast here acted foolishly. The reproach of folly carries with it that of immorality.—It is in the power of my hand.—Knobel and Keil [and Jacobus.—A. G.] translate “There is to God my hand,” with reference to Job 12:6; Habakkuk 1:11. Others translate אֵל power (so Rosen, Gesen.), [Wordsworth, Bush, A. G.] and this seems here to be preferable, notwithstanding Knobel’s objection, since Laban immediately says it is Elohim who restrains his hand.

5. Genesis 31:31-35. Laban’s search.—Laban’s rash accusation gives Jacob, who knew nothing of the theft of the teraphim, great boldness.—Let him not live.—We must emphasize the finding, otherwise Jacob condemned Rachel to death. “The cunning of Rachel was well planned, for even if Laban had not regarded it as impure and wrong to touch the seat of a woman in this state (see Leviticus 15:22), how could he have thought it possible that one in this state would sit upon his God.”—Delitzsch. But Keil calls attention to the fact that the view upon which the law (Leviticus 15.) was based, is much older than that statute, and exists among other people. [See also Kurtz: Gesch., vol. i. p252; Baehr’s “Sym. of the Mosaic Cultus,” vol. ii. p466.—A. G.] For the camel’s furniture or saddle, see Knobel, p251.

6. Genesis 31:36-42. Jacob’s reproof. He connects it with Laban’s furious pursuit and search. Then he reminds him generally of his harsh treatment, as opposed to his own faithful and self-sacrificing shepherd service for more than twenty years. “The strong feeling and the lofty self-consciousness which utter themselves in his speech, impart to it a rhythmical movement and poetic forms (דָּלַק אַחֲרֵי to pursue ardently; elsewhere only 1 Samuel 17:53.”) Delitzsch.—And the frost by night.—The cold of the nights corresponds with the heat of the day in the East (Jeremiah 36:30; Psalm 121:6).—My sleep.—Which I needed and which belonged to me. He had faithfully guarded the flocks by night. Notwithstanding all this Laban had left him unrewarded, but the God of his fathers had been with him and secured his rights. Both the name of his God, and of his venerable father, must touch the conscience of Laban.—The fear of Isaac.—[Heb: he whom Isaac feared.] The object of his religious fear, and veneration; of his religion, σέβας, σέβασμα.—Rebuked thee yesternight.—This circumstance, which is only incidentally alluded to in the course of Laban’s speech, forms the emphatic close to that of Jacob. Jacob understands the dream-revelation of Laban better than Laban himself.

7. The covenant of peace between the two. Laban is overcome. He alludes boastfully indeed once more to his superior power, but acknowledges that any injury inflicted upon Jacob, the husband and father, would be visited upon his own daughters and their children.—What can I do unto thee.—i.e, in a bad sense. The fact that his daughters and grandsons were henceforth dependent upon Jacob, fills his selfish and ignoble mind with care and solicitude about them; indeed, reminded of the promises to Abraham and Isaac, he is apprehensive that Jacob might some time return from Canaan to Haran as a mighty prince and avenge his wrong. In this view, anticipating some such event, he proposes a covenant of peace, which would have required merely a feast of reconciliation. But the covenant of peace involved not only a well-cemented peace, but a theocratic separation.—Let us make a covenant.—Laban makes the proposal, Jacob assents by entering at once upon its execution. The pillar which Jacob erected, marks the settlement, the peaceful separation; the stones heaped together by his brethren (Laban and his retinue, his kindred) designate the friendly communion, the covenant table. The preliminary eating (Genesis 31:46) appears to be distinct from the covenant meal (Genesis 31:54), for this common meal continued throughout the day. The Aramaic designation of the stone heap used by Laban, and the Hebraic by Jacob, are explainable on the supposition “that in the fatherland of the patriarchs, Mesopotamia, the Aramaic or Chaldee was used, but in the fatherland of Jacob, Canaan, the Hebrew was spoken, whence it may be inferred that the family of Abraham had acquired the Hebrew tongue from the canaanites (Phœnicians).”—Keil. [But this is a slender foundation upon which to base such a theory. The whole history implies that the two families of Abraham and Nahor down to this time and even later found no difficulty in holding intercourse. They both used the same language, though with some growing dialectic differences. It is just as easy to prove that Laban deviated from the mother tongue as that Jacob did.—A. G.] Knobel regards it an error to derive the name Gilead, which means hard, firm, stony, from the Galatians -Ed here used. But proper names are constantly modified as to their significance in popular use, from the original or more remote, to that which is proximate.—And Mizpah, for he said.—Keil concedes that Genesis 31:49-50 have the appearance of an interpolation, but not such as to justify any resort to the theory of combination from different sources. But since Laban’s principal concern was for the future of his daughters, we might at least regard the words, And Mizpah, for he said, as a later explanatory interpolation. But there is not sufficient ground even for this, since Galeed and Mizpah are here identical in fact, both referring to the stone heap as well as to the pillar. Laban prays specifically to Jehovah, to watch that Jacob should not afflict his daughters; especially that he should not deprive them of their acquired rights, of being the ancestress of Jehovah’s covenant people. From this hour Jehovah, according to his prayer, looks down from the heights of Gilead, as the representative of his rights, and watches that Jacob should keep his word to his daughters, even when across the Jordan. But now, as the name Gilead has its origin in some old sacred tradition, so has the name Mizpah, also. It is not to be identified with the later cities bearing that name, with the Mizpah of Jephthah (Judges 11:11; Judges 11:34), or the Mizpah of Gilead (Judges 11:29), or Ramoth-Mizpah (Joshua 13:26), but must be viewed as the family name which has spread itself through many daughters all over Canaan (Keil, 216).—No man is with us.—i.e, no one but God only can be judge and witness between us, since we are to be so widely separated.—Which I have cast.—He views himself as the originator, and of the highest authority in this covenant.—That I will not pass over.—Here this covenant thought is purely negative, growing out of a suspicious nature, and securing a safeguard against mutual injuries; properly a theocratic separation.—The God of Abraham and the God of Nahor.—The monotheism of Laban seems gliding into dualism; they may Judges, or “judge.” He corrects himself by adding the name of the God of their common father, i.e, Terah. From his alien and wavering point of view he seeks for sacredness in the abundance of words. But Jacob swears simply and distinctly by the God whom Isaac feared, and whom even his father-in-law, Laban, should reverence and fear. Laban, indeed, also adheres to the communion with Jacob in his monotheism, and intimates that the God of Abraham and the God of Nahor designate two different religious directions from a common source or ground.

8. Ver. Genesis 31:54 to Genesis 32:4. The covenant meal, and the departure.—Then Jacob offered Sacrifice.—As Isaac prepared a meal for the envious and ill-disposed Abimelech, so Jacob for Laban, whom even this generosity should now have led to shame and repentance. The following morning they separate from each other. The genial blood-tenderness of Laban, which leads him to kiss both at meeting and parting should not pass unnoticed (see Genesis 31:28; Genesis 29:13, and the Piel forms). It is a pleasant thing that as a grandfather he first kissed his grandsons. Blessing, he takes his departure.—Met him.—Lit, came, drew near to him, not precisely that they came from an opposite direction. This vision does not relate primarily to the approaching meeting with Esau (Peniel relates to this), but to the dangerous meeting with Laban. As the Angel of God had disclosed to him in vision the divine assistance against his unjust sufferings in Mesopotamia, so now he enjoys a revelation of the protection which God had prepared for him upon Mount Gilead, through his angels (comp. 2 Kings 6:17). In this sense he well calls the angels, “God’s host,” and the place in which they met him, double camp. By the side of the visible camp, which Hebrews, with Laban and his retainers, had made, God had prepared another, invisible camp, for his protection. It served also to encourage him, in a general way for the approaching meeting with Esau.—Mahanaim.—Later a city on the north of Jabbok (see V Raumer’s “Palestine,” p253; Robinson: “Re searches,” vol. iii 2 app166), probably the one now called Mahneh. [For the more, distinct reference of this vision to the meeting with Esau, see KurtzGeschichte, p254, who draws an instructive and beautiful parallel between this vision and that at Bethel.—A. G.]

DOCTRINAL AND ETHICAL
1. Jacob a fugitive even in his journey home. But the God of Bethel protects him now as the God of Mahanaim; and the angels who, as heavenly messengers, moved up and down the ladder at Bethel, now appear, as became the situation, a warlike host, or the army of God. Keil holds that he saw the angels in a waking state, “not inwardly, but without and above himself; but whether with the eye of the body or of the spirit (2 Kings 6:17) cannot be decided.” At all events, in the first place he saw an objective revelation of God, with which was connected, in the second place, the vision-power [i.e, eine visionäre stimmung, a power or disposition corresponding to the vision and enabling him to perceive it.—A. G.].

2. The want of candor between Laban and Jacob at Haran leads finally to the violent and passionate outbreak on Mount Gilead. But such outbreaks have ever been the punishment for the want of frankness and candor. The fearful public terrors of war, correspond to the secrecies and blandishments of diplomacy.—The blessing of a genuine and thorough frankness. Moral storms, their danger, and their salutary results.

3. The visions in which Jacob saw how God secured his rights against Laban’s injustice, prove that from his own point of view he saw nothing wrong in the transaction with the parti-colored rods. But those rods are thus seen to be merely a subordinate means. There is no sufficient ground for the conjecture of Keil, that it may be suspected that the dream-vision of Jacob (of the spotted rams) was a mere natural dream (see p212). It is evident that the vision-disposition pervades the night-life of Jacob, growing out of his oppressed condition and his unjust sufferings.—Schröder: “But Jacob’s crafty course (Genesis 30:37) is not therefore commended by God, as Luther and Calvin have taught. Jacob was still striving to bring about the fulfilment of the divine promise by his own efforts.”

4. The alienation of the daughters of Laban from their father is not commendable, but is explained by his severity. On the other hand, they are bound to their husband in a close and lovely union. For the theft of the teraphim, see the Exegetical notes.

5. It is not a chance that we meet here in the idols of Laban the earliest traces of idolatry in the Old World, although they had doubtless existed elsewhere much earlier and in a grosser form. We can thus see how Polytheism gradually developed itself out of the symbolic image-worship of Monotheism (Romans 1:23). Moreover, the teraphim are estimated entirely from a theocratic point of view. They could be stolen as other household furniture (have eyes but see not). They could be hidden under a camel’s saddle. They are a contemptible nonentity, which can render no assistance.

Genesis 31:23. The zeal for gods and idols is always fanatical.

6. The speech of Laban, and Jacob’s answer, give us a representation of the original art of speaking among men, just as the speech of Eliezer did. They form at the same time an antithesis between a passionate and exaggerated rhetoric and phraseology on the one hand, and an earnest, grave, religious, and moral oratory on the other hand, exemplified in history in the antithesis of the heathen (not strictly classic) to the theocratic and religious oratory. The contrast between the speeches of Tertullus and Paul Acts 24:2) is noticeable here. Laban’s eloquence agrees with his sanguine temperament. It is passionate, exaggerated in its terms, untrue in its exaggeration, and yet not without a germ of true and affectionate sentiment. Analysis of diffuse and wordy speeches a difficult but necessary task of the Christian spirit.

7. Proverbs 20:22, Romans 12:17, come to us in the place of the example of Jacob; still we are not justified in judging the conduct of Jacob by those utterances of a more developed economy (as Keil does). [This is true in a qualified sense only. The light which men have is of course an important element in our judgment of the character of their acts. But Jacob had, or might have had, light sufficient to know that his conduct was wrong. He might have known certainly that it was his duty, as the heir of faith, to commit his cause unto the Lord.—A. G.]

8. The establishment of peace between Laban and Jacob has evidently, on the part of Laban, the significance and force, that he breaks off the theocratic communion between the descendants of Nahor and Abraham, just as the line of Haran, earlier, was separated in Lot.

9. At all events, the covenant-meal forms a thorough and final conciliation. Laban’s reverence for the God of his fathers, and his love for his daughters and grandsons, present him once more in the most favorable aspect of his character, and thus we take our leave of him. We must notice, however, that before the entrance of Jacob he had made little progress in his business. Close, narrow-hearted views, are as really the cause of the curse, as its fruits.

10. The elevated state and feeling of Jacob, after this departure of Laban, reveals itself in the vision of the hosts of God. Heaven is not merely connected with the saint on the earth (through the ladder); its hosts are warlike hosts, who invisibly guard the saints and defend them, even while upon the earth. Here is the very germ and source of the designation of God as the God of hosts (Zebaoth).

11. There are still, as it appears to us, two striking relations between this narrative and that which follows. Jacob here (Genesis 31:32) pronounces judgment of death upon any one of his family who had stolen the images. But now his own Rachel, over whom he had unconsciously pronounced this sentence, dies soon after the images were buried in the earth (see Genesis 35:4; Genesis 35:18). But when we read afterwards, that Joseph, the wise son of the wise Rachel, describes his cup as his oracle (although only as a pretext), the conjecture is easy, that the mother also valued the images as a means of securing her desires and longings. She even ascribes marvellous results to the mandrakes.

12. The Mount of Gilead a monument and witness of the former connection between Mesopotamia and Canaan.

HOMILETICAL AND PRACTICAL
Contrasts: Jacob’s emigration and return, or the two-fold flight, under the protection of the God of Bethel, and of Mahanaim.—Laban the persecutor: a. of his own; b. of the heir of the promise.—The persecutor: 1. His malicious companions; 2. those who flee from him; 3. his motives.—The word of God to Laban: “Take heed,” etc, in its typical and lasting significance.—The punishments of the want of candor: strife and war.—The two speeches and speakers.—The peaceful departure: 1. Its light side, reconciliation; 2. its dark aspect, separation.

First Section, Genesis 31:4-16. Starke: Cramer: The husband should not always take his own way, but sometimes consult with his wife (Sirach 4:35).—It is a grievous thing when children complain before God of the injustice of their parents.—Children should conceal, as far as possible, the faults of their parents.—Lisco: The human means which he used are not commanded by God, but are his own.—Gerlach: Jacob’s conduct, the impatient weakness of faith; still a case of self-defence, not of injustice.—Schröder: A contrast: the face of your father, the God of my father.

Second Section, Genesis 31:17-21. Starke: Although Jacob actually begins his journey to the land of Canaan, some suppose that ten years elapse before he comes to Isaac, since he remained some time at Succoth, Sichem, and Bethel (comp. Genesis 33:17; Genesis 35:6).—The shearing of the sheep was in the East a true feast for the shepherds—an occasion of great joy (see Genesis 38:12; 1 Samuel 25:2; 1 Samuel 25:8; 1 Samuel 25:36).

Section Third, Genesis 31:22-25. Starke: Josephus. The intervention of the night, and the warning by God in his sleep, kept him from injuring Jacob.—Bibl. Tub.: God sometimes so influences and directs the hearts of enemies that they shall be favorably inclined towards the saints, although they are really embittered against them.—Hall: God makes foolish the enemies of his church, etc.—Whoever is in covenant with God need have no fear of men.—Schröder: Jacob moves under the instant and pressing danger of being plundered, or slain, or of being made a slave with his family and taken to Mesopotamia. Still the promiser (Genesis 28:15) fulfils the promise to him. Thus, whatever may oppress us for a time, must at last turn to our salvation (Calvin).

Section Fourth, Genesis 31:26-30. Starke: (It is the way of hypocrites when their acts do not prosper, to speak in other tones.)

Genesis 31:29. He does not say that he has the right and authority, but that he has the power (comp. John 19:10). In this, however, he refutes himself. For if he possessed the power, why does he suffer himself to be terrified and deterred by the warning of God in the dream?—Calwer Handbuch: He cannot cease to threaten.—He would have injured him but dared not.—Schröder: The images are his highest happiness, since to him the presence of the Deity is bound and confined to its symbol.

Section Fifth, Genesis 31:31-35. Starke: Cramer: Genesis 31:32. A Christian should not be rash and passionate in his answer. Genesis 31:35. The woman’s cunning is preëminent (Sirach 25:17; Judges 14:16).—Calwer Handbuch: Genesis 31:38. The ewes and the goats in their state were the objects of his special care.—Falsehood follows theft.—Man’s cunning is ready; woman’s inexhaustible and endless (Val. Herberger).

Section Sixth, Genesis 31:36-42. Starke: What is included in a shepherd’s faithfulness (Genesis 31:38).—Bibl. Wirt.: When one can show that he has been faithful, upright, and diligent, in his office, he can stand up with a clear conscience, and assert his innocence. Cramer: A good conscience and a gracious God give one boldness and consolation.—Schröder: The persecution of Jacob by Laban ends at last in peace, love and blessing.—Thus the brother line in Mesopotamia is excluded after it has reached its destination.

Section Seventh, Genesis 31:43-53. Starke: (Different conjectures as to what Laban understood by the God of Nahor, whether the true God or idols).—Cramer: When a man’s ways please the Lord, he maketh even his enemies to be at peace with him (Proverbs 16:7).—Calwer Handbuch: Laban now turns again and gives way to the natural affections of a father. The circumstances which tended to calm his mind: 1. The seven days’ journey; 2. the divine warning; 3. the mortification resulting from his fruitless search; 4. Jacob’s self-defence and the truth of his reproaches.—His courage and anger gradually give way to fear and anxiety.—Schröder: In the Hebrew, the word “if ” occurs twice, pointing, as we may suppose, to the idea, may God so punish thee.—(Luther: How can this fellow (Laban) so name the thing?)

Eighth Section, Genesis 31:55 to Genesis 32:2. Starke: Jacob has just escaped the persecutions of his unjust father-in-law, when he began to fear that he should meet a fiercer enemy in his brother Esau. Hence God confirms him in his faith, opens his eyes, etc.—It is the office of the angels to guard the saints. (Two conjectures as to the double camp: one that some of the angels went before Jacob, others followed him; the other that it is the angel camp and the encampment of Jacob.)—(Why the angels are called hosts: 1. From their multitude; 2. their order; 3. their power for the protection of the saints, and the resistance and punishment of the wicked; 4. from their rendering a cheerful obedience as became a warlike host.—Calwer Handbuch: The same as Genesis 28 Probably here as there an inward vision (Psalm 34:7).—Schröder: Jacob’s hard service, his departure with wealth, and the persecution of Laban, prefigure the future of Israel in Egypt.—(Val. Herberger.) Whosoever walks in his way, diligent in his pursuits, may at all times say with St. Paul: “He shall never be forsaken.”—The invisible world was disclosed to him, because anxiety and fear fill the visible world.—Luther: The angels. In heaven their office is to sing Glory to God in the Highest; on the earth, to watch, to guide, to war.

FN#3 - Genesis 31:6.—The full form of the pronoun, see Green’s Grammar, 71, (2.)—A. G.

FN#4 - Genesis 31:7.—הֵתֶל, Hiphil from תָּלַל; see Green’s Grammar, 142, (3.)—A. G.

FN#5 - Genesis 31:10.— Hebrews, Beruddim, spotted with hail. Our word, grizzled, is from the French, grê Leviticus, hail, and thus a literal translation of the Hebrew.—A. G.

FN#6 - Genesis 31:15.—The Hebrew form, the absolute infinitive after the finite verb, denotes continuance of the action.—He has constantly devoured.—A. G.

FN#7 - Genesis 31:19.—תְּרָפִים. The word occurs fifteen times in the Old Testament; three times in this chapter, and nowhere else in the Pentateuch. It is always in the plural. It means, perhaps, to live well, or to nourish. In two passages (Judges 17. and18, and Hosea 3:4), they are six times associated with the ephod. The use of them in the worship of God, is denounced as idolatry (1 Samuel 15:23), and hence they are classed with the idols put away by Josiah, 2 Kings 23. Murphy—A. G.

FN#8 - Genesis 31:29.— Hebrews, There is to God my hand.—A. G.

32 Chapter 32

Verses 3-16
FIFTH SECTION

Jacob’s return. His fear of Esau. His night wrestlings with God. Peniel. The name Israel. Meeting and reconciliation with Esau.
Genesis 32:3 to Genesis 33:16
3And Jacob sent messengers before him to Esau his brother, unto the land of Seir, the country of Edom 4 And he commanded them, saying, Thus shall ye speak unto my lord Esau; Thy servant Jacob saith thus, I have sojourned [have been a stranger] with Laban, and stayed there until now: 5And I have oxen, and asses, flocks, and men-servants, and women-servants: and I have sent [and now I must send, the ה paragogic] to tell my lord, that I may find grace in thy sight.

6And the messengers returned to Jacob, saying, We came to thy brother Esau, and also he cometh to meet thee, and four hundred men with him 7 Then Jacob was greatly afraid, and distressed: and he divided the people that was with him, and the flocks, and 8 herds, and the camels into two bands: And said [thought], If Esau come to the one company, and smite it, then the other company which is left shall escape.

9And Jacob said, O God of my father Abraham, and God of my father Isaac, the Lord which saidst [art saying] unto me, Return unto thy country, and to thy kindred [birth- place], and I will deal well with thee: 10I am not worthy [too little for] of the least of all the mercies, and of all the truth, which thou hast shewed unto thy servant: for with my staff11[alone] I passed over this Jordan, and now I am become two bands [camps]. Deliver me, I pray thee, from the hand of my brother, from the hand of Esau: for I fear him, lest Hebrews 12will come and smite me, and the mother with [upon, over] the children. And thou saidst, I will surely do thee good, and make [establish] thy seed as the sand of the sea, which cannot be numbered for multitude.

13And he lodged there that same night,1 and took of that which came to his hand a present for Esau his brother; 14Two hundred she-goats and twenty Hebrews -goats, two hundred ewes and twenty rams, 15Thirty milch camels with their colts, forty kine and ten bulls, twenty she-asses and ten foals 16 And he delivered them into the hand of his servants, every drove by themselves; and said unto his servants, Pass over before me, and put a space betwixt drove and drove 17 And he commanded the foremost, saying, When Esau my brother meeteth thee, and asketh thee, saying, Whose art thou? and whither goest thou? and whose are these before thee [what he drives before him]. 18Then thou shalt say, They be thy servant Jacob’s: it is a present sent unto my lord Esau: and behold, also, he is behind us 19 And so commanded he the second, and the third, and all that followed the droves, saying, On this manner shall ye speak unto Esau, when ye find him 20 And say ye moreover, Behold, thy servant Jacob is behind us. For he said [thought], I will appease2 him with the present that goeth before me, and afterward I will see his face; peradventure he will accept [make cheerful my face] of me 21 So went the present over before him; and himself lodged that night in the company 22 And he rose up that night, and took his two wives, and his two women-servants, and his eleven sons, and passed over the ford Jabbok 23 And he took them, and sent them over the brook, and [then] sent over that he had [his herds].

24And Jacob was left alone; and there wrestled3 a man with him, until the breaking of the day 25 And when he saw that he prevailed not against him, he touched the hollow of his thigh [hip-joint or socket]: and the hollow of Jacob’s thigh was out of joint, as he wrestled with him 26 And he said, Let me go, for the day breaketh: and he said, I will not let thee go, except thou bless me 27 And he said unto him, What is thy name? 28And he said, Jacob. And he said, Thy name shall be called no more Jacob, but Israel [Yisrael]: for as a prince hast thou power [thou hast contested] with God, and with men, and hast prevailed 29 And Jacob asked him, and said, Tell me, I pray thee, thy name: and he said, Wherefore is it that thou dost ask after my name? And he blessed him there 30 And Jacob called the name of the place Peniel [face of God]: for I have seen God face to face, and my life [soul] is preserved 31 And as he passed over Penuel [Peniel], the sun rose upon him, and he halted [was lame] upon his thigh 32 Therefore the children of Israel eat not of the sinew [sciatic nerve], which shrank, which is upon the hollow of the thigh, unto this day; because he touched the hollow of Jacob’s thigh in the sinew that shrank.

Genesis 33:1. And Jacob lifted up his eyes, and looked, and behold, Esau came, and with him four hundred men. And he divided the children unto Leah, and unto Rachel, and unto the two handmaids 2 And he put the handmaids and their children foremost, and Leah and her children after, and Rachel and Joseph hindermost [at the last], 3And he passed over before them, and bowed himself to the ground seven times, until he came near to his brother 4 And Esau ran to meet him, and embraced him, and fell on his neck, and kissed him: and they wept 5 And he lifted up his eyes, and saw [now] the women and the children, and said, Who are those with thee[FN4] [whom hast thou there]? And he said, The children which God hath graciously given thy servant 6 Then the handmaidens came near, they and their children, and they bowed themselves 7 And Leah also with her children came near, and bowed themselves; and after came Joseph near and Rachel, and they bowed themselves 8 And he said, What meanest thou by all this drove [camp] which I me?[FN5] And he said, These are to find grace in the sight of my lord 9 And Esau said, I have enough, my brother; keep that thou hast unto thyself 10 And Jacob said, Nay, I pray thee, if now I have found grace in thy sight, then receive my present at my hand: for therefore [now] I have seen thy face, as though I had seen the face of God, and thou wast pleased with me 11 Take, I pray thee, my blessing that is brought to thee; because God hath dealt graciously with me, and because I have enough: and he urged him, and he took it. 12And he said, Let us 13 take our journey, and let us go, and I will go before thee. And [But] he said unto him, My lord knoweth that the children are tender, and the flocks and herds with young[FN6] are with me, and if men should over-drive them one day, all the flock will die 14 Let my lord, I pray thee, pass over before his servant: and I will lead on softly, according[FN7] as the cattle that goeth before me and the children be able to endure; until 1 come unto my lord unto Seir 15 And Esau said, Let me now leave with thee some of the folk that are with me: And he said, What needeth it? Let me find grace in the sight of my lord.

16So Esau returned that day on his way unto Seir.

PRELIMINARY REMARKS
Knobel supposes here an artificial mingling of heterogeneous and even contradictory parts, taken from different sources, a supposition resting, as is often the case, upon a want of insight as to the connection, which is the great law in that kind of criticism. The sending of messengers by Jacob to Esau, is regarded as a proof that he was not afraid of his brother, while the Jehovist represents him as being in terror of him, etc. (p256). All parts of this section turn upon Jacob’s relation to Esau: 1. The sending of messengers (Genesis 32:3-6); 2. the fear of Jacob, and his preliminary division of the train into two bands (Genesis 32:7-8); 3. Jacob’s prayer (Genesis 32:9-12); 4. the delegation of new messengers with his presents (Genesis 32:13-21); 5. the night passage of the train over Jabbok, and Jacob’s wrestling; Peniel (Genesis 32:21-32); 6. Esau’s approach, the new arrangements of the train, and the greetings (Genesis 33:1-11); 7. Esau’s offer and return (Genesis 32:12-16).

EXEGETICAL AND CRITICAL
1. The sending of the messengers (Genesis 32:3-6).—Sent messengers before him.—The measure was precautionary, to inspect what the danger was, and to conciliate his brother.—Unto the land of Seir.—The natural taste for hunting and the thirst for power, must have led Esau, even during the lifetime of Isaac, to think of a location more suitable to him, since the thickly settled region of Hebron was not favorable either for hunting or for the establishment of a strong power. The region of Seir, or the mountians of Edom (see Bible Dictionaries and geographies, and books of travels) seemed more favorable in both respects. We thus see that Esau had already made a decided progress in his occupation of the new land, without having completely transferred his residence from Hebron to Seir, which followed afterwards (see Genesis 36:6). The same distinction between the chief residence, and an out-station or colony, meets us in the life of Isaac. Keil says he severed the relations which bound him to his father’s house and possessions, “because he was more and more thoroughly convinced that the blessing pronounced by his father upon Jacob, and which excluded him from the inheritance of the promise, the future possession of Canaan, could not be changed.” But this would ascribe too much to Jacob’s obedience of faith to Esau. The fact takes place, doubtless, upon natural grounds. Esau’s power did not lie in his faith, but in his strong hand. This man of might had gathered his sons, servants, and confederates, and already partially completed the conquest of the Horites. He deems the momentary possession of power of greater value than the promise of a religious dominion, the actual possession of which lay in the dim future. He entertains, no doubt, therefore, that he has already surpassed his brother, and this may, first of all, have predisposed him to peaceful thoughts towards him, especially after Jacob’s humble message, whose prominent thought was that he now cheerfully conceded to him the external honors of the first-born. In his present state of mind Esau is satisfied to leave his brother to struggle a little longer with his fear, and to harass and distress him with a pompous show of his forces. The messengers return without bringing back any friendly counter-greeting. He comes as a princely sheik of the desert, with his retainers. This is the preliminary answer. The text here presupposes that Jacob had received some notice of Esau’s operations at Seir. [There is no contradiction between this text and Genesis 36:6. It is not said here that Esau had any fixed abode or dwelling in Seir. The fact that he appears with his armed band shows that he was out upon a warlike expedition, and probably with the design of driving the Horites from Seir. It was not his home. His family and possessions were still in Canaan, and were first removed to Seir (Genesis 36:6) when it had been freed from his enemies, and thus made a safe abode for his wives and children.—A. G.]

2. The fear of Jacob, and his preliminary division of the train into two bands (Genesis 32:7-8).— Was greatly afraid.—Jacob’s fear was not groundless. Rebekah had not called him back. Esau has not intimated that he was reconciled or would be easily appeased. The messengers had not brought back any counter-greeting. Esau was coming with his four hundred men. The promise at Bethel, too, relates definitely only to the journey and the return, and the vision at Mahanaim was a disclosure as to his deliverance from the hand of Laban, but not accompanied with new promises. The main thing, however, was this, he is ill at ease in his conscience, with regard to his offence against Esau. His fear, therefore, as well as his prudence, appears in the division of his train into two bands. This measure precedes his prayer, as the last act of his overhasty and impatient cunning, which does not appear to have been exercised after his prayer and struggle. The measure itself has little to do with the name Mahanaim, to which Knobel refers it. It may serve to explain the fact that the Bedouins usually march in divisions.

3. The prayer of Jacob (Genesis 32:9-12). Jacob is conscious now that all his cunning cannot give his heart rest.—Which saidst unto me.—Here begins the third link in the chain; God of Abraham and God of Isaac. He appeals to the repeated promise of the covenant God of his fathers, given to him in the divine intimation and warning to return.—I will deal Well with thee.—He strives to draw from this vague expression a promise of protection against Esau. On the other hand, he cannot appeal with any confidence to the blessing of his father Isaac, which he had stolen.—I am not worthy of the least.—Literally, am less than. Humiliation and gratitude underlie the joyful confidence in asking for deliverance.—This Jordan.—We must conceive of the ford of Jabbok, as lying in the neighborhood of the Jordan.—The mother with the children.—Literally, upon the children, since she protects the children against the raging foe. Used proverbially (see Deuteronomy 22:6; Hosea 10:14). Knobel, Keil, Delitzsch, reject the rendering, upon the children.—As the sand of the Sea.—This is the import of the promise Genesis 28:14, as the dust of the earth; and thus he increases the imagery of the Abrahamic promise, Genesis 22:17. Such a destructive attack as now threatens him, would oppose and defeat the divine promise. Faith clings to the promise, and is thus developed. [The objection that it is unbecoming in Jacob to remind God of his promise, shows an utter misconception of true prayer, which presupposes the promise of God just as truly as it implies the consciousness of wants. Faith, which is the life of prayer, clings to the divine promises, and pleads them.—A. G.]

4. The delegation of new messengers with his presents (Genesis 32:13-21).—And took of that, etc.—His prayer led him to better means of help than the division of his train in fear, and for a flight near at hand. He passes from the defensive to the offensive. He will not flee from Esau, but go to meet him, and overcome him with deeds of love. Delitzsch thinks he did not select the present until the next morning. Keil, however, says, correctly, that the prayer, the delegation with the present, the transfer across the Jabbok, and Jacob’s struggle, all took place on the same night (Genesis 32:14). Delitzsch, indeed, admits that the crossing of the Jabbok, and Jacob’s struggle, occur in the same night. The present which Jacob chose for an immediate departure during the night, was a great propitiatory sacrifice to the injured brother, and an humble homage to the mighty prince of the desert, consisting of five hundred and fifty head of cattle. And thus, while making an atonement to Esau, he actually atones also for his cunning course towards Laban. The selections corresponded with the possession of the Nomadic chiefs, as to the kinds of animals (comp. Job 1:3; Job 42:12), and as to the proportion between the males and females to the rule of Varro, De re rustica. Keil. The present is broken up into divisions with intervening spaces [lit, breathing places.—A. G.], and thus approaches Esau, that by the regular appearance of these different droves, he might, by one degree after another, soften the fierce disposition of his brother. Observe: 1. The climax; goats, sheep, camels, cattle, asses2. The spaces between the droves. Each impression must be made, and its force felt by Esau, before the next comes on3. The ever repeated form of homage: Thy servant, Jacob. A present. My lord Esau4. The final aim: friendly treatment: Thy servant, Jacob himself, is behind us. Knobel supposes that he finds here even, a difference between the interpretation of the Jehovist, and the design of his predecessor to describe the procession according to oriental custom (p230).—For he said.—We meet here, for the first time, the later important כִּפֵּ־ (comp. xx16). Esau’s face is to be covered by atoning presents, so that he should not see, any more, the offence which Jacob had committed against him. Jacob had, in an ideal sense, deprived him of princely honor; he now recognizes, in a true and real sense (and one entirely suited to Esau’s thought and disposition), his princely honor, and thus atones, in fact, for his fault, since Esau cared nothing for the ideal element in and by itself. כִּפֵּר here, at its first occurrence, refers to the reconciling of one who is angry, and to the atonement for guilt. Since the offence is covered for Esau’s face, so even Esau’s face is covered as to the offence. It is very remarkable, moreover, that the word “face” here occurs three times. Esau’s face is covered towards Jacob’s obligation and guilt. Then Jacob beholds the face of Esau, and is comforted, and Esau lifts up Jacob’s face, i. e, cheers, enlightens it, since he receives him kindly.

5. The night-crossing of the train over Jabbok, and Jacob’s wrestling ([Keil thinks Peniel was upon the north of the Jabbok, though he does not regard it as certain. Kiepert locates it on the Jabbok. It was certainly east of Succoth (see Judges 8:8-9), and was most probably on the north of the Jabbok.—A. G.]—Face to face.—With his face he had seen the face of God (Exodus 33.; Deuteronomy 34:10). Exodus 33:20 is not in contradiction to this, since that passage speaks of the seeing of God beyond and above the form of his revelation in its legal development.—And my life is preserved.—Luther’s translation and my soul is healed, saved, is equally beautiful and correct. For it is impossible that the idea here is that of the later popular notion: he rejoices that he had seen the face of God and did not die.—The sun rose upon him. The sun not only rose, but rose especially upon him; and with a joyful mind he begins with the sunrise his journey to meet Esau.—And he halted upon his thigh.—He appears not to have noticed this before. In the effort of the wrestling it had escaped him, just as the wounded soldier oftentimes first becomes aware that he is wounded by the blood and gash, long after the wound was received.—Therefore the children of Israel eat not.—“The author explains the custom of the Israelites, in not eating of the sinew of the thigh, by a reference to this touch of the hip of their ancestor by God. Through this divine touch, this sinew, like the blood (Genesis 9:4) was consecrated and sanctified to God. This custom is not mentioned elsewhere in the Old Testament; the Talmudists, however (Tract. Cholin, Mischna, 7), regard it as a law, whose transgression was to be punished with several stripes.” Knobel. Delitzsch adds: “This exemption exists still, but since the ancients did not distinguish clearly in גִּיד (גיד הנשׁה, the large, strong cord of the sinew of the thigh), between muscle, vein, and nerve, the sinew is now generally understood, i.e, the interior cord and nerve of the Song of Solomon -called hind-quarter, including the exterior also, and the ramifications of both.”

6. Esau’s approach, the new arrangement of the train, and the greeting (Genesis 33:1-11).—And Jacob lifted up his eyes.—In contrast to his previous inward contemplation, and in confident expectation.—And he divided the children.—We read no more of the two bands or trains. He now separates his family into three divisions. He himself, as the head of the family, as its protector and representative, takes the lead; then follow the handmaids with their children; then Leah with hers; and at last, Rachel with Joseph. This inverted order, by which the most loved came last, is not merely chosen from a careful and wise prudence, but at the same time the free expression of the place which they occupied in his affections.—To the ground seven times.—Not that he cast himself seven times to the ground, which would have been expressed by אפים ארצה, but he bowed himself seven times with the low inclination of the head [the low oriental bow, in which one bends the head nearly to the ground without touching it. Keil.—A. G.]. But even this courtesy far excels the usual degree in oriental greetings, and finds its explanation in the number seven. The bowing itself expresses the recognition of an external princely prerogative, from which Esau believed that he had robbed him; the seven-fold utterance of this recognition stamps it with the mimic (Ger, mimische) seal of the certainty which belongs to the covenant. Thus Jacob atones for his offence against Esau. The manifestation of this courtesy is at the same time, however, a barrier which in the most favorable issue protects him, before mingling with the spirit and temper of the Edomitic army.—And Esau ran to meet him.—He is overcome; his anger and threats are forgotten; the brother’s heart speaks. Jacob’s heart, too, now released from fear, is filled with like affection, and in their common weeping these gray-headed men are twins once more. “The unusual pointing of יַשָּׁקֵהוּ probably indicates a doubt as to the sincerity of this kiss. But the doubt is groundless. The Scriptures never authorize us to regard Esau as inhuman. He is susceptible of noble desires and feelings. The grace of God which ruled in his paternal home has not left him without its influence.” Delitzsch. The assertion of Knobel, “that the author of Genesis 27:1 ff; Genesis 32:8 ff. could not thus write if he wrote proprio marte,” is critically on the same level with the remark of Tuch upon Jacob’s prayer, Genesis 32:9—“it is unseemly in the narrator that he allows Jacob to remind God of his promises.” The old Jewish exegesis has indeed outbid this modern zeal in effacing this great and beautiful moral feature in the narrative. “The Breschith Rabba and Kimchi inform us that some in the earlier time held that יִשָּׁקֵהוּ meant here that he bit him. The Targum of Jonath. says that Jacob’s weeping sprung from a pain in his neck, and Esau’s from a toothache.” Knobel.—The children which God.—The name Elohim, out of regard to Esau’s point of view [and, as Delitzsch and Keil suggest, in order not to remind Esau of the blessing of Jehovah, of which he was now deprived.—A. G.]—Joseph and Rachel.—It is a fine trait in the picture that the order is here reversed, so that Joseph comes before his mother. The six-year-old lad seems to break through all the cumbrous ceremonial, and to rush confidently into the arms of his uncle.—By all this drove (camp or train).—Knobel thinks that he here discovers a third explanation of the name Mahanaim, and finds in the answer of Jacob, these are to find grace, etc, an offensive fawning, or cringing humility. But in fact, it is not a mere present which is here in question, but a voluntary atonement—an indirect confession that he needed forgiveness. We find this same thought also in Esau’s refusal.—I have enough.—Esau had a two-fold reason for his refusal, for he doubtless possessed a large share of the paternal estate, while Jacob had earned all that he had by the labor of his hands. It is nevertheless a noble strife, when Esau says, keep that thou hast,I have enough, and Jacob overcomes him, take, I pray thee, my blessing,I have enough of all, or briefly all.—For therefore I have seen.—This cannot mean, I have gained the friendly aspect of thy face by my present, but therefore, for this purpose, is it. As things now stand, the present is an offering of gratitude.—As though I had seen the face of God.—The words sound like flattery, but they bear a good sense, since in the friendly face of his brother he sees again in full manifestation the friendliness of God watching over his life’s path (Job 33:26; Psalm 11:7). [He refers either to his wrestling with the angel, in which he had “learned that his real enemy was God and not Esau, or in the fact that the friendly face of his brother was the pledge to him that God was reconciled. “In the surprising, unexpected change in his brother’s disposition, he recognizes the work of God, and in his brother’s friendliness, the reflection of the divine.” Delitzsch.—A. G.] The words, take, I pray thee, my blessing, are just as select and forcible. It is as if, in allusion to the blessing he had taken away, he would say, in so far as that blessing embraced present and earthly things, and is of value to you, I give it back. Knobel explains the choice of the expression from the benedictions which accompanied the present. “The presents to the clergy in the middle ages were called benedictions.” But the idea of homage lies nearer here. In the reception of his present he has the assurance that Esau is completely reconciled to him. The friendliness in Esau’s countenance is a confirmation to him of the friendliness of the divine countenance, a seal of the grace of God, which he saw in his face at Peniel.

7. Esau’s offer and return (vers12–16).—I will go before thee.—The kindness of Esau assumes a confidential and officious character. He will take the lead in the way, go before as the protector of his caravan. But that could have happened only at the expense of Jacob’s freedom. Besides this, the caravan, with tender children, and sucklings among the cattle, could not keep pace with a train of Bedouin. Jacob urges this strenuously, in order to effect a separation. It is no pretence on his part, but it is the only reason he ventures to offer to the powerful Esau, whose superficial nature unfitted him to appreciate the other reasons. He reveals to him also, in a striking way, his purpose to come to him at Seir. Is this the new Israel or the old Jacob who speaks? The words are ambiguous, even if he actually visited him in after years at Seir, as some have urged as an excuse. There Isaiah, indeed, a peculiar emphasis upon the word לְאִטִי, in connection with the verb, which excludes any obligation to hasten there. He declines, also, the offer of a protecting band.—What needeth it?—He is conscious of a higher protector. He desires nothing from Esau but a peaceful and friendly deportment. [Jacob’s promise of a visit was honestly made. His course led him to Canaan, probably to Hebron, and from thence he contemplated a visit to Esau at Seir. Whether it was ever made, or not, we do not know. The narrative does not record all the events of Jacob’s life, and this may well have been one of those less important, which it passes over in silence. There is no ground, in any case, to question his sincerity, or to think that it is the old Jacob who speaks.—A. G.]

DOCTRINAL AND ETHICAL
1. This section belongs to the more important parts of Genesis, especially of the patriarchal history, holding in the life of Jacob a position like Genesis 15, 17, 18,, 22, in the life of Abraham, Genesis 27 in the life of Isaac, and Genesis 41, 45. in the life of Joseph. We have here, indeed, the full development of patriarchalism, the bud which shall open into its most perfect flower, and which unfolds itself completely in the blessing of Jacob. As the institution of a sacred sacrifice reached its full development in the offering of Abraham (Genesis 22), and the mysterious fact of election comes into prominence in the blessing of Isaac (Genesis 27), so this narrative brings out in a clear, distinct form: 1. The prayer of faith, based upon the promise and the clear consciousness of the contrast between human unworthiness and divine grace; 2. the actual occurrence of a believing wrestling with God, and its result, the prelude to the theanthropic life; 3. the contrast between the old and new Prayer of Manasseh, between Jacob and Israel, the token of the new birth growing out of the circumcision of the heart; hence, also, 4. the dawn of the love of one’s enemies, and of the triumph of that affection over the hatred of our enemies, through confidence in God and the proofs of his reconciliation; and5. lastly, that divine law, according to which believers inwardly and truly overcome the world, by their outward subjection to the demands of its power. In the struggle with Jacob, moreover, the form of the Angel of the Lord passes already into the form of the angel of his face, which afterwards, in the book of Exodus, develops itself more completely. Thus, also, we find here already clearly intimated the germ of the distinction between the external aspect of the kingdom of God (the blessing of Isaac), and its inward essence, a distinction winch was not fully comprehended by Israel at the time of Christ, and over which, even in our own day, many toil and labor without clear conceptions. This section contains also a representation of the nightly and sacred birth hour of Israel, and in a formal point of view is well fitted to introduce a true insight into the fundamental form of revelation.

2. The intellectual movement and progress in the narrative, correspond to the most subtle laws of the spiritual and intellectual life of the soul. After Jacob had seen the divine messengers, the angels, in his journey, he takes heart, and sends a human embassy to greet Esau. The contents of their message is determined by his prudence. He greets his lord Esau, as Jacob his servant. The unpleasant and dangerous recollections of the events which had occasioned his long absence, are passed over; on the contrary, he speaks of his rich possessions in herds and flocks, which he had acquired while with Laban, lest Esau should think that he was now returning, longing for the paternal goods. He wishes only to find favor in the eyes of Esau. In thus rendering homage to him, he recognizes the earthly and temporal prerogatives of the first-born, and at the same time makes indirectly a confession of his guilt. When the messengers return without any counter-greeting, and announcing that Esau was drawing near, the mere human prudence of Jacob again suggests his course. As he apprehends a hostile attack from Esau, so he thinks of resisting force with force, but with the prospect of being vanquished. Hence the division of his caravan into two bands. But this measure gives him no rest. His pressing wants drove him to faith and prayer, a prayer which marks already a great development of the patriarchal life and faith. His soul was thus so sustained and comforted, that he can no more rest or sleep during the night. He now boldly crosses the Jabbok (his Rubicon, or better, his Kedron) with his whole train. And then, in the loneliness and solitude, he meets with the decisive struggle of his life. After the victory of his faith in this struggle, he Isaiah, as Jacob, lame in his thigh; he no longer expects salvation from his natural struggles with Esau, but has found, in the grace of Jehovah, the source of his world subduing humility and love. He thinks no longer of the two bands for mutual self-defence or flight, but on the contrary, he sends his five bands to the attack, five different acts of homage embodied in presents, which, as a continuous train, has the most impressive aspect, and gives the highest satisfaction to Esau in the presence of his four hundred men. The closing word of the messengers was that Jacob was coming after them; he himself, and thus the strongest expression of his confidence toward his brother. Upon the five droves which designate the completed act of homage, as an actual outward occurrence (since five is the number of free choice), there follows now the seven-fold bowing of Jacob himself, as a sacred assurance of his intellectual, real homage, as to the prerogatives of the first-born which belonged to Esau. Hence his family also, in three intervals and Acts, which follow the salutation, must render the same homage. Jacob, in offering so large a portion of his herds, had made a great sacrifice; so that probably it may be literally true that his children, who at first rode upon camels, now that so few of the camels were left, were obliged to walk. But it was both noble and wise not to take advantage of Esau’s magnanimous feelings, as he had formerly done of his natural and sensual infirmity in the matter of the lentile pottage. And now he has completely overcome him, and even more than this. As he had at first to guard against his former threats, and his alarming appearance, so now against his amiable importunity, which might have led him into the danger of mingling and developing his cause and future history with those of Esau. Esau actually yields to his request, and returns. He overcomes him in this, too, but not as Jacob the supplanter, but as Israel the warrior of God [the prince with God.—A. G.].

3. Jacob’s prayer. The great development of faith which marked this prayer: 1. The resting of the prayer upon the divine promises, and the more definite development of prayer in its general idea; 2. the contrast: I am not worthy, etc. [literally, I am too little for, less than.—A. G.], an ancient denial of any righteousness of works, a watchword of humility for all time; 3. the connection of the divine goodness and grace (here in the plural) and truth, or faithfulness, which henceforth runs through the sacred scriptures; 4. the beautiful description of the divine blessing, for with my staff I passed over this Jordan, etc. [Jacob’s faith appears in the very terms by which he addresses God, in his confidence in the divine promise and command, the two pillars of his hope, in his expectation of deliverance, not-withstanding his deep sense of his personal unworthiness, and in the clear, sharp contrast which he makes between the destruction he feared and the divine promise. How could the promise: I will make thy seed as the sand of the sea, be saved, if the mother was to be slain with the children? As Luther has said, this is a beautiful specimen of all hearty prayer, and has all the attributes of real prayer.—A. G.]

4. The prayer of Jacob precedes his choice of his presents for Esau. We must first deal with God, be reconciled with him, then with men. First faith, then works.

5. Jacob’s present. A great sacrifice of penitence and restitution, of large value in itself, but far more glorious in its spiritual form and import.

6. Jacob’s wrestling. We must distinguish: 1. The motive of the struggle; 2. its elements; 3. its greatness; 4. the fruits of victory. Its motive cannot lie in Jacob’s fear of Esau, although he was not yet free from all fear. For as to the main thing, his fears have been removed by the foregoing prayer and the sending of the present, with which, indeed, is connected also the announcement that Jacob himself was coming to meet Esau. The motive arises from the fact, that a new, and indeed the final and greatest necessity, sprang from this act of homage which Jacob had just performed. He had restored to Esau in spirit as well as in his outward arrangements the honor of the first-born, as to its earthly aspects. But had he not thus resigned also his theocratic birthright, the Abrahamic blessing? This question rested upon his mind with great weight, since the external aspect of the blessing was apparently inseparably connected with the inward. To how many of his descendants has the external theocracy occupied the place of the inward and real kingdom of God! Abraham must distinguish the present from the future, Isaac between patient endurance and dominion, but Jacob must now learn to distinguish between the external attributes and the internal and real possession of the birthright and the blessing. And since these things have hitherto been inseparably blended in his mind, there must now be, as it were, a rent in his very soul; it is only through the sorest birth-throes that he can attain a faith in the blessing, stripped of its outward and temporal glory. If he will retain the real blessing, then apparently he must recall the messengers who have gone to render homage to Esau. If he suffers these to go on, then all his hopes for the future seem to vanish. And still this is impossible, since his hope is inscribed, as a destination, in his innermost being, his election. Like Abraham upon Moriah, he must also, through his readiness to make the sacrifice, attain the full assurance in its great gain, the new life springing out from this sacrifice. Hence his wrestling. According to Hosea, it consisted essentially and fundamentally in weeping and tears; a weeping and tears that he might secure the assurance of the blessing in his very sacrifice of the blessing. His sacrifice must be completed in his heart, for it is the genuineness of his repentance, but he must also have the certainty of his blessing, for it is the genuineness and certainty of his faith. And all that he can present to the God of Revelation, for redemption and deliverance from this fearful appearance of opposition in his inward life, is his sighs and tears. There his prayer becomes a vision of the most intensive form and nature. Jehovah appears to him in his Angel, the Angel appears to him in human form, in the form, indeed, of some individual man. The man in a certain measure is his alter ego in an objective form, in so far as he is the image of his innermost individuality in its communion with Jehovah, or the type of the Son of Prayer of Manasseh, the God-man. But the man meets him as a stranger. He must in him become certain of his own inward election, as Moses was made certain of the law in his own heart, in the law of the two tables of stone. At first he meets him as a mighty wrestler, who will cast him to the ground, and then proceed on his way. That Isaiah, the Angel of his election will cast him down and then leave him lying in his repentance in bitter anguish over his life lost through his sin and guilt. But Jacob wrestles with him, although unable, and even not choosing, to make use of his strivings as Jacob, of his supplanting and crafty efforts. His human prudence discerns no way of escape from this fearful inward sorrow, nor does it seek any. But what was the very core and centre of his nature as Jacob, his adherence to his faith in the future, that is preserved, even now; he does not yield in his wrestling. The day dawns upon the struggle, and now the strange man seems to get the upper hand; he puts Jacob’s thigh out of joint. The human strength and elasticity of the patriarch were gone. And now the trial culminates, when the man says: Let me go. But now also the precise thought of Jacob, and the purpose of his heart, comes out in the words: I will not let thee go except thou bless me. He struggles no more, but throws his arms around the neck of the divine man and clings to him. This is the full renunciation, and the full and determined embracing of faith, both in one Acts, and there lies his victory. The mysterious stranger asks after his name and his name is now as an acknowledgment, a confession, Jacob. His new name, Israel, which is now given to him, on the other hand, imports not only his absolution, but also his restitution, indeed, his exaltation above his previous blessed condition. From this time onwards he is the warrior of God. He not only overcomes Esau, but God suffers him to prevail over him in that specific way of wrestling which he has just learned. Jacob now asks after his name. He must not seek this name, however, prematurely, but learn it in his actual experience. The names Peniel, Shiloh, Immanuel, are for him to be developed from the name Israel. But when the parting one gives him a special blessing, that is the assurance, that in bringing the offering of the external qualities of the blessing to Esau, he has perfectly and fully gained the essential blessing of Abraham. As in the very beginning of his new birth he had learned to distinguish between the old and new life, between Jacob and Israel, between the wrestlings of Jacob and the strength of Israel, so also he has now been taught to distinguish between the rights of the natural human birth, and the rights of the new divine birth. [There is another view of this wrestling, which bases it upon the character and previous history of Jacob. He was not, indeed, destitute of faith and reliance upon God, but the prominent feature of his character was a strong reliance upon his own resources and strength. He had thus fallen into doubtful and censurable courses. In this confidence he had wrestled with Esau for the birthright, and with Laban for the reward of his wages and his present possessions. God had dealt with him by chastisements. He had been involved in difficulties and trials which he could not well have failed to connect with his sins. Still his fault was not corrected. And now, on his return to the land of promise, and his paternal home, to inherit the blessing he had so striven to secure, he is met by Esau with his four hundred men. Conscious of his weakness, and reminded of his sins, feeling as he doubtless did that Esau’s anger was not unprovoked, he flies to God for help (Genesis 32:10-13). His prayer gives him relief from his fears. But it does not necessarily wean him from his self-reliance. He must feel that his crimes against men are at the same time sins against God. And to teach him this, and at the same time bring him to unreserved reliance upon God, is the purpose with which God meets him here. The progress of the struggle and its issue show this. He struggles with this new combatant to the very end, or as long as he had any strength, but when his thigh was thrown out of joint, then he saw how vain the struggle in this form was. In his disabled state he merely hangs upon the conqueror, and thus overcomes him. He is no longer strong in himself, but in the Lord. It is his faith, the divine principle planted in him, in one sense “the divine energy” working in him, which secures the victory. The lesson which Jacob here learned reveals its power in his whole after-life. He is no longer the supplanter. His life is not marked by his own strivings, but by his reliance upon God. And this is in accordance with the prophet Hosea (Genesis 12:4 ff.), who not only teaches that the sighs and tears were prominent features in the struggle, but that in his wrestling with God in this way, Jacob has completely secured what he had been striving for from his birth, the inheritance of the first-born, the promise and blessing of the covenant; secured it, however, not by his own strength, but by casting himself upon God.—A. G.]

7. With regard to the form of the struggle, it cannot on the one hand be a dream-vision which is spoken of (Rosenm. and others), nor on the other hand an external event (Kurtz: “History of the Old Covenant,” i. p260; Auberlen, in the article “Jacob,” in Herzog’s Encyclopædic.) [Jacobus: “Notes,” ii. p134; Murphy, p414; Wordsworth, p137.—A. G.]; for the mythical explanation may be entirely left out of view. For moral struggles and decisions are not wrought in dreams or in dream-visions. Against an external bodily wrestling, Hengstenberg reminds us forcibly that an outward wrestling does not occur in the form of weeping and supplication. Kurtz attempts to evade this difficulty by assuming two acts in the struggle, in which the external bodily wrestling precedes the spiritual wrestling with tears and prayers. He thus seeks to exclude the vision and the ecstasy (conditions which in our view are only two aspects of one and the same state). Keil rejects the idea of a natural corporeal wrestling, but thinks that an ecstasy, of a like or related condition of the body and soul, must be received. We have often seen already that the condition of vision or ecstasy does not exclude the objective manifestation. We now see, also, that the soul-struggles in vision, might present themselves under the form of bodily labor, and wrestlings of the soul, since in the vision the whole spiritual process is represented in pictures; and further, that such a struggle may even produce bodily effects, as here the lameness of Jacob’s thigh. Kurtz replies, on the contrary, that such effects of the inward life upon the body are not certainly ascertained; that, indeed, the reverse is for the most part true in such cases, the germinant bodily complaint giving its peculiar form to the dream. But how can one confound these mere natural dreams with the very highest religious events in the world of mind? Should we suppose that the whole history of the despised one rested upon a mere illusion, still the history of Gethsemane would not stand there in vain with reference to the event here before us. It has been denied that such a lameness as that described here, could result from any corporeal wrestling. [It may be said, however, that there is no necessity here for departing from the obvious and literal sense of the passage. The idea of close personal corporeal conflict seems to be suggested in the very terms which the sacred writer has chosen to describe this wrestling. It is certainly implied in the crippling of the thigh. And if God walked in the garden with Adam, and partook of the feast which Abraham prepared, there is no reason why he should not enter into bodily conflict with Jacob. The other events in the narrative, the crossing of the Jabbok, the rising of the sun, seem also to require that we should understand this wrestling as real, objective, corporeal, without any attempt, however, to define too closely its precise mode.—A. G.]

8. The man who wrestled with Jacob. “Some have absurdly held that he was an assassin sent by Esau. Origen: The night-wrestler was an evil spirit (Ephesians 6:12). Other fathers held that he was a good angel. The correct view is that he was the constant revealer of God, the Angel of the Lord” Schröder. Delitzsch holds “that it was a manifestation of God, who through the angel was represented and visible as a man.” The well-known refuge from the reception of the Angel of the Incarnation! In his view, earlier explained and refuted, Jacob could not be called the captain, prince of God, but merely the captain, prince of the Angel. “No other writer in the Pentateuch,” Knobel says, “so represents God under the human form of things as this one.” Jacob surely, with his prayers and tears, has brought God, or the Angel of the Lord, more completely into the human form and likeness than had ever occurred before. The man with whom he wrestles is obviously not only the angel, but the type also of the future incarnation of God. As the angel of his face, however, he marks a development of the form of the angel of revelation which is taken Up and carried on in Exodus.

9. The angel and type of the incarnation, is at the same time an angel and type of atonement. When Kurtz (p257) says “that God here meets Jacob as an enemy, that he makes an hostile attack,” the expressions are too strong. There is an obvious distinction between a wrestler and one who attacks as an enemy, leaving out of view the fact, that there is nothing said here as to which party makes the assault. After the revelations which Jacob received at Bethel, Haran, and Mahanaim, a peculiar hostile relation to God is out of the question So much, certainly, is true, that Jacob, to whom no mortal sins are imputed for which he must overcome the wrath of God (Kurtz, p258, the divine wrath is not overcome but atoned), must now be brought to feel that in all his sins against men he has striven and sinned against God, and that he must first of all be reconciled to him, for all the hitherto unrecognized sins of his life.

10. The wrestling of Jacob has many points of resemblance to the restoration of Peter (John 21). As this history of Peter does not treat of the reconstituting of his general relation to Jesus, but rather of the perfecting of that relation, and with this of the restitution of his apostolic calling and office, so here the struggle of Jacob does not concern so much the question of his fundamental reconciliation with Jehovah, but the completion of that reconciliation and the assurance of his faith in his patriarchal calling. And if Christ then spake to Peter, when thou wast young thou girdedst thyself, etc, in order that he might know that henceforth an entire reliance upon the leading and protection of God must take the place of his sinful feeling of his own strength and his attachment to his own way, Song of Solomon, doubtless, the lameness of Jacob’s thigh has the same significance, with this difference, that as Peter must be cured of the self-will of his rash, fiery temperament, so Jacob from his selfish prudence, tending to mere cunning.

11. A like relation holds between their old and new names. The name Simon, in the narrative of Peter’s restoration, points to his old nature, just as here the name Jacob to the old nature of Israel. Simon’s nature, however, was not purely evil, but tainted with evil. This is true also of Jacob. He must be purified and freed from his sinful cunning, but not from his prudence and constant perseverance. Into these latter features of his character he was consecrated as Israel. The name Abram passes over into the name Abraham, and is still ever included in it; the name Isaac has in itself a two-fold significance, which intimates the laughter of doubt, and that of a joyful faith; but the name Jacob goes along with that of Israel, not merely because the latter was preëminently the name of the people, nor because in the new-birth the old life continues side by side, and only gradually disappears, but also because it designates an element of lasting worth, and still further, because Israel must be continually reminded of the contrast between its merely natural and its sacred destination.

12. The sacred and honored name of the Israelitish people, descends from this night-wrestling of Israel, just as the name Christian comes from the birth and name of Christ. The peculiar destination of the Old-Testament children of the covenant is that they should be warriors, princes of God, men of prayer, who carry on the conflicts of faith to victory. Hence the name Israelites attains completeness in that of Christians, those who are divinely blessed, the anointed of God. The name Jews, in its derivation from Judah, and in its Messianic import, forms the transition between these names, since it designates those who are praised, who are a praise and glory to God. But the contrast between the cunning, running into deceit, which characterized the old nature of Jacob, and the persevering struggle of faith and prayer of Israel, pervades the whole history of the Jewish people, and hence Hosea, Genesis 12:1 ff, applies it to the Jewish people (see Kurtz, p259, with reference to the “Practical Com.” of Umbreit, iv. p82). The force of this contrast lies in this, that in the true Israelite there is no guile, since he is purified from guile (John 1:47), and that Christ, the king of Israel (Genesis 32:44), is without guile, while the deceit of the Jacob nature reaches its most terrible and atrocious perfection in the kiss of Judas.

13. The natural night, through which Jacob carried on his long wrestling, not only figures symbolically the inner night which brooded over his soul, but also the mystery of his new-birth, determined of course by its Old-Testament limits. Hence the dawn and sunrise indicate not only the blessed state of faith which he had now gained, but also the fact that Hebrews, as the halting and lame, now appeared as a new man in the light of the breaking day.

14. When it is said of Israel that he had prevailed with God, we must not forget that he prevailed with him because God permitted him to do so. The idea that God permits himself to be overcome, assumes a gross and dangerous form if we should apply it to our selfish prayers according to our own selfish thoughts. In the entire concession to the grace of God, the believer first reaches that turning-point in his life where the will of God becomes even his own will, where God can yield and confide himself to the will of his faith.

15. In the apparent rejection of Jacob’s question, Tell me, I pray thee, thy name? the angel proceeds in the same way with Christ in his public ministrations. He does not immediately call himself Christ. Believers must attain the true idea of his name from the experience of its effects.

16. The growth in Jacob’s life of faith is marked by the names Bethel, Mahanaim, Peniel. But it. is surely an entirely unallowable explanation of the words “I have seen God face to face, and my life is preserved,” when they are explained upon the prevalent Jewish notion, that whoever has seen Jehovah must die. Leaving out of view the essential germ of that notion, that the sight of the glory of God terrifies sinful men and mortifies sin within them, which takes place in this case also, it might be held more plausibly that this very notion grew out of a misunderstanding of these words (comp. the similar expression of Hagar, Genesis 16:13). Delitzsch: “The sun which rose upon Jacob at Peniel has its antitype in the sun of the resurrection morning.”

17. The glorious reconciliation between Jacob and Esau is based upon the perfect reconciliation of Jacob with God. For the old way in which he hoped to overcome Esau, he now makes amends in the new method by which he actually overcomes him. We shall do injustice to the history if we do not distinguish here the elements of humility, satisfaction, reconciling love, and confidence. Jacob’s humiliation before Esau implies his humiliation before God; his satisfaction to Esau, his reconciliation with God; and the strength of his love and confidence by which he overcomes Esau, comes from Jehovah’s grace and truth.

18. The fact that Jacob after his reconciliation with Esau, could not be prevailed upon by any consideration whatever, either of fear or favor, to mingle with him, is the clearest proof of the strength of his patriarchal consciousness.

19. For the mythical traditions which resemble this wrestling of Jacob with God, see Delitzsch, Bunsen, Schröder, upon the passage.

HOMILETICAL AND PRACTICAL
See the Doctrinal paragraphs.—Jacob between Laban and Esau on his homeward journey.—Jacob’s progress from struggle to struggle.—His conflict with Laban compared with that with Esau.—His struggle with men, in comparison with that with God.—How the sins of youth are punished after a long period of years. How Jacob, through his prayer, passes from the plan of flight from Esau, suggested by his human fears, to the method of attacking him with the weapons of humility and love; from a mere human defensive, to a divine offensive.—The prayer of Jacob.—The distinction between his prayer and his wrestling.—Jacob’s act of faith in crossing the Jabbok.—Jacob’s struggle and victory, or how from Jacob he became Israel.—The features of the development of revealed faith in Jacob’s wrestling: 1. The germ of the incarnation (Godhead and humanity wrestling with each other; the Godhead in the form of a man); 2. the germ of the atonement (sacrifice of the human will); 3. the germ of justification by faith (I will not let thee go, etc.); 4. the germ of the new-birth (Jacob, Israel); 5. the germ of the principle of love to one’s enemies (the reconciliation with God, reconciliation with the world).—Jacob’s night and Jacob’s dawn.—The sacrifice of human prudence upon the altar of God, one of the most difficult sacrifices (more so than that of human strength).—Bethel, Mahanaim, Peniel, divine stations in the journey of the pilgrim of faith.—The shepherd train of Jacob, and the warlike procession of Esau.—Civility a barrier against injury, and a source of security and protection.—In their tears Jacob and Esau are twins once more.—Thus the nobler life of the world and the life of faith have twin elements and moments.—The permanent friendship between Jacob and Esau (persons so in antipathy with each other, the children of God and men of the world, the church and the state), under proper conditions and at proper distances.—The triumph of departing Esau, and Jacob (the future Bedouin sheik and the ancestor of Israel).—Jacob between the Jabbok and the Jordan.—The return of the banished to his fatherland.—The native country.—The bloom of patriarchalism.

First Section, 4–7. Starke: Christians must be open to reconciliation with their enemies (Romans 12:18).—Schröder: If his mother had sent him the message, as was agreed upon: Thy brother has now laid aside his anger, then Jacob would have had an easier journey than now, when he returns leaning upon the hand of the invisible God (Baumgarten).—The little ship nears the haven, all depends on this last moment.—Esau as prince in Mount Seir.—Thus he chooses with perfect freedom what God has from the beginning determined (Baum. and Calvin).

Second Section, Genesis 32:8-9. Schröder: We must not overlook the name of Jehovah in his prayer. The danger is so great that a mere general belief in a general providence will not sustain him (Hengstenberg).

Third Section, Genesis 32:10-13. Starke: Nothing is more humbling than the grace of God.—Cramer: There is no better way to avoid danger than by be lieving prayer (Psalm 27:8).—Schröder: His humility does not blush at the recollection: for with my staff, etc.—The mother with the children. The words describe the most relentless cruelty.—The death of a mother, over and with her children, is the most cruel way of taking life imaginable (Baumgarten).—God saved his promise in saving Jacob.—Taube: The school of the cross is the most glorious school, for: 1. It reveals his God to the Christian; 2. it reveals also the Christian heart before God and the world.

Fourth Section, Genesis 32:14-22. Starke: If we may infer from his presents, as to the size of his flocks of different kinds, we shall easily see how abundantly God has blessed Jacob, and fulfilled to him his promise of prosperity.—Schröder: He chooses milchcamels because they are more valuable for their milk, which is used by the Arabians as a drink. The camel’s milk becomes intoxicating when it has stood a few hours, but when fresh has no such property (Michaelis).

Fifth Section, Genesis 32:23-32. Starke: Cramer: When a Christian has prayed, he is not to sit down in idleness and security, but should consider well how he may best accomplish his end.—There is no better way to win the heart of an enemy than by good deeds (1 Samuel 25:18).—Bibl. Tub.: There is no conflict more blessed and glorious than when we wrestle with God in faith and prayer, and thus take heaven by violence.—Osiander: God is often accustomed thus to try his saints, and prove their faith; he sends upon them many afflictions at the same time, but still sustains his saints so that they shall not sink (Exodus 4:24; Psalm 38:6 ff.).—We bear about with us the marks of our sin, our misery, and our mortality, that we may not become proud (2 Corinthians 12:7).—(Genesis 32:26. The Jews, who hold this man to have been an angel, suppose that in thus addressing Jacob he wished to remind him that it was time for him to sing his morning song. For the Jews believed that at the dawn the angels raised their hymns of praise to God.

Genesis 32:28 (no more; No, here, is equivalent with not alone).—Luther: Here the temptation to despair often enters, a temptation by which the greatest saints are wont to be tried. Whoever stands the test, he comes to the perfect knowledge of the will of God, so that he can say, I have seen God face to face.—Hall: When the angel of the covenant has once blessed, no trial can make us miserable (John 10:28).—(Genesis 32:32. The Jews think that Jacob was healed at Sichem, and hence the city was called Shalem.)—Compare the conflict of Jacob after he had crossed the Jabbok, with the conflict of Jesus in Gethsemane, after he had crossed the Kedron. [Wordsworth also has a long and suggestive note, in which Jacob is held up as a type of Christ, and this comparison is carried out into various minute points.—A. G.]—Jacob a type of the New-Testament church.—Bibl. Tub.: They are blessed who see the face of God in faith, for thus their souls are healed.—Cramer: To see God is the best food for souls, their strength and courage (1 Corinthians 13:12).—Gerlach, upon the 28 th verse: In the words, with men, God reminds him of the more consolatory aspect of the events of his former life, of the opposition which first Esau, then Isaac, etc (We must remember, however, that in the previous struggles he was victorious as Jacob merely.)—Calw. Hand.: Although all human power is weakness compared with God, yet he suffers himself to be overcome by faith and prayer.—His name truly was a confession of his sin.—Schröder: Quotations from G. D. Krummacher’s “Contest and Victory of Jacob.”—The thigh is the very basis of the body; when it is put out of joint the body falls (Krummacher: Jacob, however, did not fall).—There was nothing left for him but to hang upon his neck if he would not fall.—Hope maketh not ashamed—The wrestler first for himself and with men, then with God and with men, lastly for God and for men.—The name of Christian is the completion of the name Israel.—Taube: Jacob’s conflict and victory: 1. The contest; 2. the victory.

Sixth Section, Genesis 33:1-11. Starke: In this manner we Christians are in the eyes of the world the most miserable, subject to every one, but in truth we are and remain the heirs of heaven and earth.

Genesis 33:7. The wives of Jacob. Now when they thought to reach his father’s house and their kindred, they are in fear of death. This was certainly a severe test.—How beautiful when contending parties come together; but then previous difficulties must not be called up (Romans 12:10).—In the world, among all outward means there are none more effectual than presents and gifts (Proverbs 17:8).—Gerlach: An atoning present is indeed blessing (1 Samuel 25:27).—Lisco: His victory of faith is typical for all the children of God.

Seventh Section, Genesis 32:12-16. Starke: (Genesis 32:14.) Some are offended at Jacob and have charged him with deceit (Calvin). But it rather seems that at the first he was willing to go thither. Perhaps God had warned him, as he did the wise men (Matthew 2:12).

Genesis 33:15. Osiander: All official persons in ecclesiastical or worldly positions should use wise precaution, that they may direct affairs according to the power of those who are entrusted to them, lest they should be rather injured than helped.—Schröder: Luther: Note, the justified and those resting in their good works cannot walk together.—Calw. Hand.: Persons so widely different as Esau and Jacob are the best friends when they do not come into too close relations.—Schröder: The sacred Scriptures are indeed sacred. As the dark side of the elect is revealed without any attempt at concealment, so they do not pass without notice the brighter features of those who are without. We find traces of the divine image in every one, and it is too frequently true that the world teaches morality to the believer.

Footnotes:
1][Genesis 32:13.—The night after the return of the messengers, and his arrangement of his company.—A. G.]

2][Genesis 32:20.— Hebrews, cover his face; and Song of Solomon, in the last clause: he will lift up my face.—A. G.]

3][Genesis 32:24.—יֵאָבֵק, an antique form, only used here and Genesis 32:25-26, from אָבַק,to struggle with, or the kindred root חָבַק, to limit, enclose, as one member the other. Keil, p219.—A. G.]

FN#4 - Genesis 33:5.—Lit, Who these to thee.—A. G.]

FN#5 - Genesis 33:8.—What to thee all this train.—A. G.]

FN#6 - Genesis 33:13.— Hebrews, which are milking.—A. G.]

FN#7 - Genesis 33:14.—According to the foot, or pace.—A. G.]

