GENESIS CHAPTER 49

OUTLINE

I. Jacob assembles his sons. vs 1-2

II. Reuben. vs 3-4

III. Simeon and Levi. vs 5-7

IV. Judah. vs 8-12

V. Zebulun. vs 13

VI. Issachar. vs 14-15

VII. Dan. vs 16-18

VIII. Gad. vs 19

IX. Asher. vs 20

X. Naphtali. vs 21

XI. Joseph. vs 22-26

XII. Benjamin. vs 27

XIII. Death of Jacob. vs 28-33

VS 1 THEN JACOB SUMMONED HIS SONS AND SAID, "ASSEMBLE YOURSELVES SO

THAT I MAY TELL YOU WHAT WILL BEFALL YOU IN THE LATTER DAYS. (Jacob

called to his sons and said--Niphal imperv. [cX to collect or

assemble, in Niphal to be assembled or gathered together--Hiphil impf

cohort dgn--to you--rel pron=that which--will meet you all--f.s.n

tyrxX achariyth, the latter part, latter time--d.a. + days. This

phrase is used several times throughout the OT. It can encompass a

period in the future, from a few hundred years to a many hundreds of

years. Most often used of the time of the trib and Messianic

kingdom)

VS 2 GATHER TOGETHER AND HEAR, O SONS OF JACOB;

 (Niphal imperv. /bq be gathered, similar to 'asaph, but

 qabhats refers to collecting, and 'asaph to assembling that

 which has been collected--v + Qal imperv shama')

 AND LISTEN TO ISRAEL YOUR FATHER."

 (Qal imperv shama'--to Israel your father)

SUMMARY VS 1-2

1. Jacob continues to make preparations for his impending death.

2. While vs 1 does not call this a blessing, it is so referred to in

vs 28.

3. The blessing of one's progeny was a regular feature of the

patriarchs, and was done by Isaac, Jacob, Moses, Joshua and Samuel.

Gen. 27, 49; Deut 33; Josh. 24; ISam. 12

4. This Bible class was designed for each of the sons to hear and so

each one was required to be present for this monologue.

5. This certainly emphasizes the importance of assembly for the

intake of doctrine.

6. The blessing was not merely the pious wishes of some dying man

for his children, but was prophetic in nature.

7. Jacob stood in a unique position to speak to the issues which

surface here, since he knew these men intimately.

8. Beyond his obvious natural insight to the sons lay his special

insight as provided by the ministry of the Holy Spirit.

9. He here acts as a prophet speaking definitive truth regarding the

trends and developments of each tribe in the future.

10. In this particular blessing, the truth revealed extends not only

to the sons themselves but also to the various tribes of which they

are ancestors.

11. The final phrase in vs 1 "the latter days" makes explicit the

fact that this prophecy extends to a period long beyond their life-

time.

12. This phrase is used a number of times in the OT and can deal

with a period measured in decades or in many centuries.

13. In each usage context must determine what sort of a period is in

view.

14. For instance, in Dan. 10:14 writes circa 550 BC and that

prophecy refers to Antiochus Epiphanes who fulfilled it in c 175 BC.

15. Other usages of the phrase "latter days" clearly extend to the

time of the regathering of Israel, the tribulation and the Messianic

kingdom. Ezek. 38:16; Hosea 3:5; Micah 4:1ff

16. In interpreting each passage we will observe that there are:

 a. personal references fulfilled during their lifetimes.

 b. distant references fulfilled during the age of Israel.

 c. very distant references fulfilled in the last days of human

 history.

17. Jacob discerns in the character of each of his sons the future

development of the tribe which descends from each son.

18. Their general trends are noted and this further serves as truth

so that they can deal with their weaknesses.

19. Each son, as well as the future tribe, receives the word which

is most applicable to them, and which they needed most.

20. This chapter contains a mixture of counsel, rebuke when neces-

sary, encouragement and prophecy.

21. These blessings are recorded in poetic format beginning in vs 2,

which formally opens this section.

22. Jacob is here exploiting his period of dying grace and making

his third great application during this time.

23. The men are commanded to assemble and carefully listen to the

soldier of God, who is their father.

24. vs 2 also sets the tone in that Jacob stresses the fact that he

is the ranking believer in this family, and as his sons they would do

well to listen to him closely.

25. Twice he commands them to carefully listen to what he says.

26. It will be observed that these sons are addressed in a readily

understood order; the six children of Leah, then the four sons of the

slaves, followed by the two sons of Rachel.

VS 3 REUBEN, YOU ARE MY FIRST-BORN; MY MIGHT AND THE BEGINNING OF

 MY STRENGTH, (Look a son--rkB--pers pron--m.s.n xK strength,

 power, might, ability--and head of--m.s.n nOX generally

 designates reproductive power, sexual vigor)

 PREEMINENT IN DIGNITY AND PREEMINENT IN POWER. (m.s.n rty

 that which is excessive, redundant, abundant, etc.--f.s.n tXw

 lit. a raising up or swelling, meta.=eminence, a position of

 dignity or respect from others--yether--m.s.adj zi strong or

 vehement, fierce)

 VS 4 UNCONTROLLED AS WATER, YOU SHALL NOT HAVE PREEMINENCE,

 BECAUSE YOU WENT UP TO YOUR FATHER'S BED; (m.s.n zxP only

 used 2X as a verb and this noun 1X, to move around wildly, to

 be unrestrained or unstable--pref k + water--neg lX + Hiphil

 impf rty this is the verb whose cognates were used in vs 3,

 yether. It means to be redundant, to abound, to to over and

 above, hence here the place of dignity and honor which Reuben

 enjoyed as firstborn--conj kiy=explanatory--you ascended the

 sleeping places of your father)

 THEN YOU DEFILED IT--HE WENT UP TO MY MARRIAGE BED." (adv zX

 then, at that time, after that--Piel pf llx to perforate or

 pierce, to lay open, to defile, to profane--Now Jacob shifts

 to address in the third person, almost as if thinking to him-

 self of the crime against him--he went up or ascended--Pual

 part. ijy to spread out, hence a bed or couch, Passive part=

 something spread out for some purpose, here the bed for sex)

SUMMARY VS 3-4

1. Reuben, as the first-born, is the first one whom his father

addresses.

2. As the first-born, Reuben had all the rights of the first-born,

including a place of prominence and position in the family, as well

as a double portion which would come to him in the inheritance.

3. The first-born also inherited the position of family priest

during this period of history.

4. Further explanation of how the first-born was viewed is seen in

the phrases which follow.

5. The first-born was viewed as the first issue of the strength and

manly virility of the father, the most noble expression of his sexual

vigor.

6. He was viewed with favor simply due to the order of his birth.

7. He was, in some ways, the expression of the hopes of the parents

for the future greatness of the family.

8. By virtue of his birth, he inherited a position of dignity and

respect among the subsequent children.

9. Vs 3 heaps phrase after phrase of dignity and honor upon Reuben,

all of which collapse with the introduction of vs 4.

10. His position in the family, his respect by his father, his

approbation and authority was forfeited by Reuben himself.

11. Having clearly set forth the privileges and advantages of

Reuben, Jacob now directs his attention to Reuben's failure.

12. Vs 4 introduces the fatal flaw in the character of Reuben which

eventually cost him his rights in the family.

13. There was, within Reuben's character, a certain unbridled

element with which he did not deal.

14. The term "uncontrolled" literally comes from the word to boil

up and is used of the lawless mob in Jud. 9:4, and the wanton

prophets in Zeph. 3:4.

15. It suggests wildness as much as weakness, an undisciplined area

which we know to be sex lust.

16. This flaw was to be a characteristic of the tribe and incapaci-

tated him, as well as them, from a position of leadership in the

nation.

17. He is formally demoted, although it was clearly understood

previous to this that he had lost his position in the family.

18. This has been the root reason for much of his actions, as he

tried to ingratiate himself with his father and regain the rights of

the first-born. Gen. 37:22, 42:37

19. The specific mention of his crime of incest, which may or may

not have been scored publicly prior to this, is now set forth.

20. Although Jacob did not do anything at the time of the crime, he

here makes clear exactly how he viewed it.

21. He now goes on record with a public condemnation at a time which

serves to make the condemnation all the more impressive.

22. No one would ever forget this rebuke in this setting.

23. It is interesting to note that the words used of Reuben indicate

excellency and superiority, yet he was not content with that but

attempted to "go up" even further. Heb. hli to ascend

24. He was not content with his position of prominence, but desired

something which was not his.

25. In this manner he emulates Satan himself. Isa. 14:13

26. This sheds further light on the seriousness of his crime.

27. At the end of vs 4 Jacob turns from Reuben and speaks about the

incident in the third person in a final moment of sad reflection.

28. For this flaw, which surfaced in his progeny as well as in

Reuben himself, his posterity was rejected from ruling in Israel.

IChron. 5:1

29. The tribe or Reuben never furnished a prominent leader in the

nation Israel.

30. Failure to remain in the proper position and not attempt to

usurp that which is not one's own surfaced in the incident of Numbers

16.

31. On this occasion, the descendants of Reuben seek to usurp the

authority of Moses and Aaron, are rejected and die in the process.

32. In the course of Israel's future development, the tribe grows

more and more unimportant, fulfilling the word, "you shall not have

preeminence".

VS 5 "SIMEON AND LEVI ARE BROTHERS; THEIR SWORDS ARE IMPLEMENTS OF

 VIOLENCE. (Simeon and Levi--brothers--f.p.n hrkm swords,

 cp Gk. machaira--m.p.n ylK utensils, vessels, implements--

 m.s.n cmx violence, wrong, oppression)

VS 6 LET MY SOUL NOT ENTER INTO THEIR COUNCIL; LET NOT MY GLORY BE

 UNITED WITH THEIR ASSEMBLY; (my soul--neg lX + Qal impf XOB

 --pref b + m.s.n +3m.p. suff dOs lit. a couch or cushion,

 hence a sitting together to converse, deliberate or determine

 a course of action--my glory--neg 'al + Qal impf dxy to be

 joined or united with someone, followed by b--pref b + m.s.n

 lhq assembly=their tribes)

 BECAUSE IN THEIR ANGER THEY KILLED A MAN, AND IN THEIR

 DELIGHT THEY HAMSTRUNG AN OX. (conj kiy--in anger of them--

 Qal pf grh general word for killing, whether murder, in war-

 time, accidental killing, killing animals, etc--m.s.n 'iysh,

 here could be a collective singular--v + pref b + m.s.n]Ojr

 delight or satisfaction, that which brings pleasure to one--

 Piel pf rqi to root out or pluck up, to lame or disable an

 animal by cutting the hamstrings--m.s.n rOw an ox, possibly

 another collective singular)

VS 7 CURSED BY THEIR ANGER, FOR IT IS FIERCE; AND THEIR WRATH, FOR

 IT IS CRUEL. (Qal pass part rrX being cursed--their anger--

 conj kiy--m.s.n zi same as vs 3, strong, vehement, harsh,

 cruel, hard or vehement--v + f.s.n hrbi expression or out-

 pouring of anger, wrath=anger overtly expressed--conj kiy--

 Qal pf hwq to be hard or difficult, to be harsh)

 I WILL DISPERSE THEM IN JACOB, AND SCATTER THEM IN ISRAEL."

 (Piel impf qlx to divide or split up--in Jacob--v + Hiphil

 impf /VP to break in pieces, to disperse or scatter, Hiphil

 is causative--pref b + Israel)

SUMMARY VS 5-7

1. Simeon and Levi are obviously brothers in the physical sense of

the word, since they both had the same father and mother.

2. They were brothers at a deeper level in that they tended to

demonstrate a unity that the others in the family did not.

3. They showed a oneness of thought and disposition which set them

apart in that family.

4. The incident around which this prophetic word revolves is their

revenge on the Shechemites for the rape of Dinah in Gen. 34.

5. Jacob has already condemned their actions in very forceful terms.

Gen. 34:30

6. Nevertheless, this incident graphically portrays what these two

men were so completely that it is the basis for this stinging rebuke.

7. It appears that the natures of these two men had not significant-

ly changed over the course of the intervening years.

8. The word translated "swords" is only used once and there is no

real consensus as to its actual meaning.

9. Some suggest that it comes from a verb which means "to dig" and

so is a digging tool that they used for their killing spree.

10. Others have noted that their is an amazing similarity to the

Greek æàcàirà (machaira), which means a small sword.

11. Whatever instrument was used (Gen. 34:25ff says it was swords)

does not truly effect the interpretation or sense of what Jacob is

saying.

12. The emphasis is on the violent actions which they used their

utensils to perform.

13. What is brought out clearly here that was not specifically

stated in Gen. 34 is that Simeon and Levi were the ringleaders of the

deceitful plot to take revenge.

14. They had hatched a plan shrouded in secrecy and motivated by

only one desire; the desire for revenge.

15. Their plan was to incapacitate the men of Shechem through the

use of the ritual given to Abraham in order to facilitate the

slaughter of the entire group.

16. Jacob was a mature believer at the time and he states that the

adjusted believer does not and will not associate with the types of

people who plot and scheme in surreptitious manner.

17. These sorts of conspiracies have no place in the life of the

believer and he should separate from those who spend their time

hatching plots against others. Prov. 1:10-19

18. Their plot to take revenge is repugnant to Jacob personally and

he expresses his complete disgust with such actions.

19. Jacob, in no way, wants his honor or personal renown or

reputation to be linked with these two men.

20. He considers their actions to be reprehensible and desires to be

distanced in every way from them.

22. What has to this point been merely spoken of as violence in

order to accomplish revenge is more clearly identified by Jacob as to

its real motives.

22. MA anger is seen as the root cause of their activities, not

righteous indignation as their feigned in Gen. 34:31.

23. They were not truly motivated by concern for Dinah, Jacob or

anyone else; they were motivated by MA anger which issued in unright-

eous killing.

24. The singular "man" in vs 6 is most likely a collective singular,

as is the singular "oxen" in the same verse.

25. These were men who were animated by anger, and a spiteful spirit

of revenge.

26. Under their STA's they were cruel, vindictive, and given to

excessive displays of violence.

27. No doubt, both prided themselves on their "righteous indigna-

tion"; and no doubt they exhorted each other to take the revenge they

both desired.

28. Another point not mentioned in Gen. 34 is that what they could

not carry away as spoil, they wasted.

29. To hamstring an animal, as Jacob states they did, was to cut the

main tendons in the hind legs so as to incapacitate the animal

permanently.

30. Since they did not cut any arteries, the animal would not die,

but would be rendered permanently useless.

31. This act is cruel at best, but these men took delight and

pleasure in performing such a vicious act, which truly accomplished

nothing other than giving vent to their STA anger.

32. Jacob places a curse on their anger, since nothing good can ever

come of it.

33. It is characterized as intense, and the expression of it as

cruel.

34. As the ranking head of the race, Jacob takes the initiative and

speaks with his authority about the future of these two in Israel.

35. His will is precisely in line with the will of God in this great

prophetic statement of the future.

36. Justice demanded that these two who had banded together to

conspire such atrocities would be permanently separated in the

nation.

37. They demonstrate the truth that certain people stimulate and

encourage one another under the STA to do things which are not

proper.

38. As a believer you should evaluate who you associate with and

why, since some associations may not be healthy for your spiritual

life.

39. If another believer consistently inflames your STA, and you

theirs, you must monitor that association very carefully.

40. It is a fact that some people associate with certain believers

simply because of similar STA trends and that believer tells them

what they want to hear.

41. They will not associate with other believers, who may be far

more squared away, since they will not tell them what they want to

hear.

42. Simeon and Levi would be separated for their own good, and as a

result there would be no more plotting of evil schemes.

43. The fulfillment of this prophetic utterance is seen in the OT.

 a. Simeon flourished rapidly. Num. 1:23 1444BC

 b. Fell off dramatically. Num. 26:14 1406BC

 c. Received inheritance only among Judah. Josh. 19:1-8

 d. Moses disregarded Simeon completely. Deut. 33:6ff

 e. Did not enjoy sexual prosperity. IChron. 4:27

44. Levi, on the other hand, developed into a completely different

situation.

45. The Levites were dispersed throughout the whole land. Josh.

21:1-40

46. Their dispersion was commanded by God as He assigned them the

responsibility of teaching Israel.

47. They were to be scattered throughout Israel in various cities

and were responsible to minister to the Lord and to lead the people

in religious worship. Num. 18:23, 35:2,6-7

48. This was a permanent command and was enforced during the time of

the conquest. Deut. 10:9, 18:1; Josh. 14:3

49. The cursing of Levi's anger and subsequent scattering among the

tribes has a far different result than that of Simeon.

50. This actually becomes a blessing for the tribe of Levi, once

they are elevated to the priesthood.

VS 8 JUDAH, YOUR BROTHERS SHALL PRAISE YOU; YOUR HAND SHALL BE ON

 THE NECK OF YOUR ENEMIES; (Judah--pers pron + Hiphil impf

 hdy to throw or cast, in Hiphil to confess openly, to acknow-

 ledge with the added idea of thanking or praising. The name

 Judah itself means "being praised"--your brothers=subject--

 your hand--no verb, but since this is generally regarded as

 prophetic NAS supplies the future to be--pref b + m.s.n [ri

 neck, 1st usage here, means neck, not back--Qal act part byX

 to be an adversary, enemy or foe, to persecute one as an

 enemy, to hate)

 YOUR FATHER'S SONS SHALL BOW DOWN TO YOU. (sons of your

 father--Hithpael impf hxw to bow down or prostrate oneself--

 pref l + 2ms)

VS 9 JUDAH IS A LION'S WHELP; FROM THE PREY, MY SON, YOU HAVE GONE

 UP. (Judah--m.s.n rVG 7X, the whelp or offspring of an

 animal --hyrX a lion, noted for its power and ferocity--pref

 m + m.s.n [ru something plucked off or torn apart, an animal

 torn to pieces, the prey of another--my son--you have ascen-

 ded or gone up)

 HE CROUCHES DOWN, HE LIES DOWN LIKE A LION, AND LIKE A

 LIONESS, WHO WILL AROUSE HIM? (Qal pf irK to bend or bow the

 knee, to crouch down--Qal pf /br to lie down or recline,

 often used of animals and the peculiar way in which they lie.

 --like a lion--v + pref k + f.s.n Xybl used only in poetry,

 Ezek. 19:2 seems to indicate a lioness, but there is some

 debate as to the correctness of this position--interr ym who

 --Hiphil impf ,Vq will cause to rise)

VS 10 THE SCEPTER SHALL NOT DEPART FROM JUDAH, NOR A RULER FROM

 BETWEEN HIS FEET, (m.s.n ubw a staff, stick or rod, a shep-

 herd's crook, the rod or scepter of a king or ruler,

 symbolizing the right or capacity to rule--neg lo' + Qal impf

 rVc to turn aside, to depart--from Judah--v + Poel part qqx

 the verb means to cut or inscribe, to carve, hence to decree

 or ordain, the Poel part=one who does this, a ruler or law-

 maker--from between--his two feet)

 UNTIL SHILOH COMES, AND TO HIM WILL BE THE OBEDIENCE OF THE

 PEOPLES. (adv di until or as far as + yK=when--hlyw shiyloh,

 tranquility, rest, here is a title for Messiah, the one

 causing rest or peace--and to him--f.s.n hxqy obedience or

 submission--of peoples)

VS 11 ALWAYS TYING HIS FOAL TO THE VINE, AND HIS DONKEY'S COLT TO

 THE CHOICE VINE; (Qal act part rcX to bind or make fast, to

 tie something, The part. =ongoing action--pref l + d.a. +

 f.s.n]pG a vine, esp. a grape vine or whatever species--

 m.s.n ryi a young ass, whether wild or domestic--v + pref l +

 d.a. + f.s.n hqrw soreqah, a choice or noble vine, only used

 3X, Isa. 5:2; Jere. 2:21 both masc. here=feminine, both other

 contexts explicitly refer to Israel, and there is no reason

 to assume that it does not refer to Israel here as well)

 HE HAS WASHED HIS GARMENT IN THE WINE, AND HIS ROBE IN THE

 BLOOD OF GRAPES. (Piel pf cbK to tread or trample with the

 feet, to wash clothing, to cleanse soiled garments--m.s.n

 wVbl a garment or clothing--m.s.n tVc hapax, robe?--in the

 blood--m.p.n bni a cluster of grapes, hence ripe grapes)

VS 12 HIS EYES ARE RED FROM WINE, AND HIS TEETH WHITE FROM MILK.

 (adj. ylylkx chakh liyliy, hapax, similar word used in Prov.

 23:29 and refers to the eyes of those who indulge in too much

 drinking--from wine--and white--f.dual.n]w a tooth, the dual

 =the double row of teeth--pref m + m.s.n blx milk, fresh

 milk)

SUMMARY VS 8-12

1. The prophecy concerning Judah is the first bright spot in Jacob's

blessing to this point.

2. Judah was against murdering Joseph and separated himself from the

family based on his disgust with the actions of his brothers.

3. He peeled off and pursued the cosmos for some time, and

eventually came around and rejoined the family.

4. He manifested a sincerity and trustworthiness which the other

brothers of Joseph did not.

5. He took an active leadership role in the quest for food during

the famine by taking responsibility for the well-being of Benjamin.

6. It was his personal integrity and willingness to take the place

of Benjamin in punishment which broke down the harsh exterior of

Joseph.

7. The name Judah means "praised" and Jacob sees this as a portent

of the reality of praised which will emanate from his brothers.

8. Judah has already exhibited a strong and noble character which

calls forth admiration from those who observe him.

9. He and Joseph essentially split the privileges of primogeniture;

Joseph receiving the double portion and Judah becoming the tribe

through which Messiah will come.

10. What is true on a personal level presages that which the tribe

will enjoy in the future.

11. Part of the praise of Judah is due to character and integrity,

part of the praise due to the military success which the tribe will

enjoy.

12. Military victory and the subjugation of those who withstood

Israel is seen at the end of vs 8.

13. This began to be fulfilled in a small way during the time of

the conquest by Caleb, who was a descendant of Judah. Josh. 15:13-14

14. What was fulfilled on a relatively small level by Caleb is

fulfilled in a larger measure by the time of David.

15. The tribe of Judah coupled military skill and success with great

leadership dynamics and became the ruling tribe in Israel.

16. From David until the fall of the southern kingdom to Babylon in

586 BC the nation was ruled by a descendant from the tribe of Judah.

Matt. 1:6-11

17. From the time of David the other tribes have rendered homage to

the tribe of Judah in the person of the ruler of the nation.

18. At that time they are compelled to admit Judah's superiority in

David. ISam. 5:1-5, c1000 BC

18. A more graphic description of the character of the tribe is

given in vs 9 in the figure of the lion.

19. The lion is chosen since he is the recognized king of the

jungle, here pictured as a young lion at the peak of his strength.

20. He is pictured at the point after he has captured his prey and

has feasted on the vanquished game and is absolutely satisfied.

21. He returns to his lair or den and crouches down with the grace

of the king of the jungle.

22. He lies down in complete fearlessness and is further compared to

a lioness who is known to be even more bold and fierce when she has

cubs to guard.

23. After such an animal lies down, who would dare to bother it.

24. This pictures the peace and security which are secured through

military conquest and victory.

25. The figure is one comprised of the following characteristics:

 a. strength.

 b. ferocity.

 c. speed and agility.

 d. voraciousness.

 e. fearlessness.

 f. security.

26. The greatest example of the tribe of Judah and perhaps the

pinnacle of their success in the kingdom was David himself. ISam.

18:7,30, 19:8, 21:11, 23:5, 27:8, IISam. 3:1, 5:10, 8:1-15, 10:18

28. David himself attributed his abilities and success to their true

source, the Lord. Ps. 18:30ff, 144:1-2

29. From the greatest descendant of the tribe, Judah looks down

through the ages of history and moves into prophecy concerning the

Messiah.

30. The scepter symbolizes rule and dominion, and its earliest form

was that of a long staff, which the king held when making public

addresses.

31. While the right to rule is certainly necessary, one must have a

living descendant in order to occupy the rulership position.

32. This Judah is promised, and the genealogy of Matt. 1:6-16

and Lk. 4:23-38 demonstrates that this prophecy became a reality.

 a. The genealogy in Matt. traces the line of Messiah from the

 tribe of Judah through Solomon, son of David.

 b. One king in this list, Jeconiah (aka Coniah, Jehoiachin) came

 under a curse due to his evil, and disqualified any of his

 descendants from prospering on the throne. Jere. 22:28-30

 c. Therefore, although he possessed the legal right to rule,

 Joseph, step-father of Jesus, was disqualified.

 d. The genealogy of Mary, His mother, is traced from the tribe

 of Judah through Nathan, another son of David.

 e. Because Mary is his only human ancestor, Jesus Christ is

 qualified to rule successfully in Israel.

33. This prophecy, and its near fulfillment in the person of David,

is an amplification and fulfillment of the royalty clause in the

Abrahamic covenant. Gen. 17:6

34. The rulership in the nation is here transferred from Reuben to

Judah, due to his phallic activity. IChron. 5:1-2

35. Joseph did not inherit the full blessings of the first-born

since he flunked the test of forgiving as Christ forgave. Ps.

78:65ff

36. At some point in the history of the tribe, one will arise who

will fulfill all the qualities of the perfect ruler.

37. There is some debate on the word "Shiloh" and its meaning, and

suggested explanations include:

 a. Until he comes to Shiloh.

 b. Man or giver of rest.

 c. His son.

 d. He, to whom it is, i.e. the scepter.

38. Etymologically, the word has not been traced to any definitive

root and is only used here, making comparison with other passages

impossible.

39. While there is no consensus on the exact meaning of the word,

there is no small amount of agreement among serious students of the

Bible that the word is Messianic in nature.

40. This is the consensus of most Jewish synagogues, and trans-

lators from the time of the LXX until now.

41. The best explanation is that this word is a title for Messiah,

who will be the climax or pinnacle of the tribe's ruling capacity;

one who will be so competent as to provide perfect rulership and

hence perfect tranquility.

42. The dominion of Judah would have no cessation, but would be

perfected in the appearance of Shiloh.

43. His ability to rule will be extended from the nation Israel to

include the peoples of the nations.

44. As the tribe grew strong under David and began to fulfill this

prophecy, Solomon his son more nearly fulfills the concept of the man

of peace.

45. Even the names Solomon and Shiloh, similar in the Hebrew, are

similar in meaning.

 hlyw shiyloh=tranquility or rest, peaceable one or peace-maker.

 hmlw sh lomoh=peaceable

46. In David the tribe grew to its strength, a conquering lion which

no one dared to excite.

47. In Solomon the tribe enjoyed unprecedented prosperity and peace

under his peaceful reign. IChron. 22:8-10

48. There was obedience among the tribes of Israel and a certain

amount of obeisance was given to Solomon by those outside the

monarchy. IKings 4:20-34, 5:1ff, 10:1ff, 23-25

49. Like all earthly kingdoms headed by earthly rulers, his reign

was temporary and so was the peace of his kingdom.

50. However this peaceful time was an omen of what will come in full

measure during the millennium under Shiloh.

51. While Solomon ruled Israel, Jesus Christ will rule the entire

planet and His dominion will extend to the nations. Rev. 12:5

52. He will head up the government during the 1000 years, during

which time He will rule from Jerusalem. Isa. 9:6-7, 22:22; Dan.

2:44-45; Matt. 28:18; Rev. 20:6

53. What is seen in David and Solomon on one scale will be perfectly

united in Jesus Christ, who will be the consummate man of war and the

consummate man of peace.

54. In order to establish His kingdom and enjoy the peaceful rule of

the Millennium, He must first put all enemies under His feet and take

possession of the planet.

55. The judgments of the tribulation eliminate many of His enemies,

but some will withstand Him when He makes His visible appearance at

the Second Advent. Rev. 19:11-21

56. The slaughter accomplished by the Son of God in the course of

one day is enough to boggle the mind. Rev. 14:14-20

57. Peace is attained through the subjugation and elimination of

one's enemies; not via detente, treaties, etc.

58. The figure at the end of vs 11 indicates that the clothing, the

outward, visible garments of the Messiah will reflect the nature of

His military conquest.

59. The clothing of those who worked in the wine press, where the

grapes were trampled in order to extract the grape juice, would often

be identifiable by the fact that their clothing would become stained

from the fall-out of their work.

60. This is done at the time of the harvest, when the grapes had

reached full maturity and had been harvested.

61. Prophetically this refers to the work of Christ as He alone

tramples the grapes in the wine press.

 a. The clusters of grapes represent various groups of people.

 b. The individual grapes represent individuals.

 c. The time of harvest occurs at the point of the ripening of

 the grapes, equivalent to the maturation of evil on the

 planet just prior to the tribulation.

 d. The juice represents the life-blood of those who are trampled

 in the wine press.

 e. This is the time of maximum wrath and judgment on those who

 have rejected the plan of God. Joel. 3:9-13; Rev. 14:19-20,

 16:16

62. This occurs chronologically at the end of the 7 year tribulation

period when Jesus Christ returns to the planet and personally

destroys all those who oppose Him. Rev. 19:11-21

63. It appears that the blood of those Christ slaughters will

literally stain His clothing from the questions in Isa. 63:1ff.

64. The two phrases at the beginning of vs 11 are interpreted by

many as referring once again to the tribe of Judah and the fact that

during the reign of peace in the Millennium great abundance and

prosperity will be the norm.

65. The region which Judah was allotted at the conquest was quite

fertile and was filled with many productive vineyards.

66. In a time of great peace and plenty, one could tether an animal

to any of the vines, since there was truly no problem if the animal

damaged the vine.

67. While this is certainly true, grammatically there is no change

of person from the end of vs 10 through vs 11.

68. The antecedent of "him" in vs 10 is Shiloh, or Messiah.

69. Vs. 11b is definitely Messianic in nature and there are verses

which give insight into this passage. Isa. 63:1ff

70. The use of the word "donkey" symbolizes the peaceful nature of

Shiloh, whom some may infer to be quite warlike from what follows in

11B.

71. The term "vine" is used regularly throughout the O.T. to refer

to the nation Israel. IKings 4:25; Ps. 80:8,14; Ezek. 19:10; Hosea

10:1; Joel 1:7

72. The term "choice vine" is used only 3 times in the O.T.; here

and in Isa. 5:2 and Jere. 2:21.

73. Both other usages explicitly refer to the nation Israel.

74. The peaceful mission of Shiloh is bound perpetually to the

nation Israel. Rom. 1:3, 9:5; Rev. 12:5

75. The "vine" Israel was the first nation to whom the message of

salvation came, and to whom the Messiah Himself came. Matt. 21:2-7

76. The entry into Jerusalem on the donkey is recorded in each of

the gospels, since this was the formal offering of the Messiah to the

nation.

77. Vs 11 contains a contrast between a gentle person who comes

riding slowly on a beast of burden and the executor of wrath.

78. This distinction between the two advents long puzzled the

students of Scripture, since the prophets viewed the two events as

one.

79. What they did not know was that between the first advent and the

second advent existed the period of history known as the Church Age.

Isa. 61:1-2; Lk. 4:16-21

80. They viewed the great events of the future as one would view

peaks of a mountain range from a great distance.

81. While one could identify various, specific peaks, they could

have no way of knowing how much distance lay between the peaks they

saw.

82. The distance in time between the gentle offering of the Messiah

to and through the nation Israel and staining of the clothing from

the blood of grapes is now nearly 2000 years.

83. Following the treading of the wine press of God's wrath,

conditions on the earth change dramatically.

84. Vs 12 does not contain a person or subject, but rather appears

to be a general statement of conditions which prevail in Judah.

85. The conditions of the Millennium when the Lion from the tribe of

Judah rules the planet, during the time of world wide peace, are

characterized by prosperity and abundant health.

86. The abundance of wine, which will be the beverage of choice will

be drunk to the full during this period. Isa. 25:6; Jere. 31:12;

Joel 2:19; 3:18

87. Wine is the symbol of joyful prosperity.

88. Milk, likewise, is a symbol or abundant prosperity as seen in

the recurring phrase, "milk and honey".

89. This was the nature of the land which was promised to Israel,

and which will be fulfilled totally in the Millennium. Joel 3:18

90. The concept of white teeth points to the tremendous health which

will be prevalent during that time.

91. Disease will be largely eliminated and longevity will be greatly

increased. Isa. 65:20ff

DOCTRINE OF THE MILLENNIUM

VS 13 ZEBULUN WILL DWELL AT THE SEASHORE; AND HE WILL BE AT SHIPS

 SHORE, (]lVbz the verb lbz means to inhabit or dwell with,

 this was the sixth son of Leah, born after Issachar, why the

 two are reversed here is not clearly given--pref l + m.s.n

 [Vx to or toward the shore--of the sea, this word is used in

 both the singular and plural, sea and seas, used of the

 Mediterranean, the Red Sea, the Sea of Chinnereth (Galilee),

 the Dead Sea. The exact phrase is used in Judges 5:17 and

 clearly means at the seashore--Qal impf]kw to let oneself

 down, to lie down, to dwell or inhabit--v + pers pron--no

 verb, supply will be--pref l + m.s.n [Vx same as above, at

 the shore--f.p.n hYnX niyyah, a ship or vessel)

 AND HIS FLANK WILL BE TOWARD SIDON. (v + f.s.n hKry yar kah

 the masculine form means the thigh, the feminine form is used

 of inanimate objects and means the side, the back or rear

 side of something--prep li + Prop noun]kyj a very ancient

 (as attested by this verse) and wealthy city of the

 Phoenicians. Associated regularly with the city of Tyre,

 with whom it shared much in common, but was always the lesser

 of the two.)

SUMMARY VS 13

1. Zebulun was the sixth son of Leah, born after Issachar, but here

preceding him in the blessing.

2. The name Zebulun means "habitation or dwelling" and is used as an

omen of sorts about the future dwelling place of the tribe.

3. The first statement cannot be interpreted in any other way than

to say that Zebulun would reside along the coast, the shore of the

seas.

4. The same phrase is used in Judges 5:17 and is correctly

translated "at the seashore".

5. The phrase which follows further strengthens this position, since

ships are mentioned.

6. Therefore, at some time in the history of Zebulun, this tribe

must occupy land on the shore of some sea or seas.

7. The plural "seas" is used and may be strictly poetic, or may

refer to the fact that Zebulun will eventually be situation on more

than one coastline.

8. The final statement of this prophecy indicates that the northern

boundary of Zebulun will extend to, if not include, Sidon.

9. Sidon was the first-born of Canaan, and eventually became the

northern extremity of the land which was possessed by the Canaanites.

Gen. 10:15,19

10. Those who occupied the territory along the coast at the foot of

Mt. Lebanon became well known for their seafaring activities.

11. While many have attributed the founding of Tyre and Sidon to the

Phoenicians, who eventually occupied that region, there is no O.T.

reference to the Phoenicians, and only three in the N.T.

12. The name "Phoenicia" is attested no earlier than Homer, c750 BC.

13. The city Sidon is mentioned some 33X and in the N.T. is combined

with the city Tyre, almost as a formula.

14. The problem which interpreters face and seem to over look

concerns the division of the land under Joshua.

15. During the division of the land of Canaan at the time of the

conquest, Zebulun received an entirely landlocked portion.

16. Their region was bounded on the west by Asher, on the north and

east by Naphtali, and on the south by Issachar and Manasseh.

17. In no way could this be construed as being at the coastline of

any sea, the two nearest being the Mediterranean and the Sea of

Chinnereth.

18. Their territory did not extend to Ramah, which belonged to

Naphtali (Josh. 19:36), which was well south of Tyre and Sidon to the

north.

19. The exact description of their inheritance is recorded in Josh.

19:10-16 at the time of the conquest.

20. This passage must then refer to some future time when Zebulun

will reside at the sea, and when his border is changed dramatically.

21. No doubt this must be fulfilled in the Millennium when the land

is divided among the tribes. Ezek. 47-48

22. Jacob states nothing of any particular achievement of Zebulun,

but merely gives information as to where he will dwell.

23. Note that even in this far reaching prophecy, Jacob was not

given the ability to see each detail or the entire history of any of

the tribes.

24. He merely communicated that which he clearly foresaw.

VS 14 ISSACHAR IS A STRONG DONKEY, LYING DOWN BETWEEN THE

SHEEPFOLDS. (rkwWy yiss sakhar there exists a wage--m.s.n rmx an

ass, a burro, a beast of burden--m.s.n ,rG a bone, used 5X, very

obscure, this phrase is not a construct, i.e. it does not say an ass

of bone. Perhaps the concept of substance #3 in Gesenius is closest

to the meaning-- Qal act part /br same as used of Judah in vs9, lying

down--between-- d.a. + m.dual.n ,ytPwm two folds or two pens, where

the flocks remained by night)

VS 15 WHEN HE SAW THAT A RESTING PLACE WAS GOOD AND THE LAND THAT

 IT WAS PLEASANT, (wc + Qal impf ra'ah--f.s.n. hxnm rest,

 repose, a condition of rest, to enjoy rest, a place of rest

 --that {it was} good--and {he saw} the land--that {it was}--

 Qal pf ,in to be pleasant or agreeable)

 HE BOWED HIS SHOULDER TO BEAR BURDENS, AND BECAME A SLAVE AT

 FORCED LABOR. (wc + Qal impf hun to incline or bow--his

 shoulder--pref l + Qal inf const lbc 9X, to bear or carry a

 burden--wc + Qal impf hayah--pref l + m.s.n const cm tribute,

 involuntary, unpaid labor for a superior power--Qal act part

 dbi laboring or working, this construction is used two other

 times Josh. 16:10; IKings 9:21 and =forced laborers)

SUMMARY VS 14-15

1. Issachar is the last of the children of Leah, and although he was

born before Zebulun, falls last in this prophecy.

2. This is no doubt due to the fact that his descendants would, in

some ways, be last in the nation, occupying the servant class.

3. Issachar is not likened to a donkey, he is equated with the beast

of burden.

4. The attendant noun with the word donkey may refer to the build of

the animal, or may be translated, "a donkey himself".

5. In any case, the chief observable feature about Issachar was that

he possessed a measure of physical strength and was well fitted for

the bearing of burdens.

6. The prophecy about Issachar is in one sense positive and in

another sense it contains a negative note.

7. The tribe is pictured as a beast of burden who rests among the

sheepfolds.

8. As he rests there he observes his surroundings and takes note of

the fact that they are agreeable.

9. The focus of Issachar is on the here and now, the comforts which

can be seen and enjoyed.

10. In order to enjoy the creature comforts, this tribe is willing

to become a group of manual laborers, to perform the blue-collar

functions in society.

11. This type of work done for others requires only the strength

necessary to get the job done, it seldom requires initiative or res-

ponsibility.

12. This tribe was willing to take on the physical burdens in order

to enjoy the pleasant land and comfortable surroundings.

13. There is one sense in which any sort of work is honorable, and

there is nothing wrong with being in the servant class.

14. There is another sense in which one who only cares about

providing for the immediate comforts he can enjoy and is willing to

take the most menial tasks does not demonstrate any ambition.

15. This tribe demonstrates a lack of initiative and some lethargy

in regard to their vocation.

16. The problem is not in the type of work they willingly do, the

problem is that their focus is on personal ease and they demonstrate

a willingness to trade personal liberty for the material pleasures of

life.

17. The final statement is the most damning, as the tribe ends up

being put to forced labor.

18. Prov. 12:24 points out the reason for this, they lack diligence.

19. Therefore, they end up not going anywhere in life, occupying the

position of forced labor just as the enemies of Israel were destined

to do. Judg. 1:28; IKings 9:21

20. The question in regard to this prophecy is when will it be

fulfilled?

21. There is no evidence in the O.T. which indicates that the tribe

was set apart as a servant class, either willingly or under

compulsion.

22. There is no prophecy about this becoming the Millennial condi-

tion of this tribe.

23. The most notable period in the Word of God which fits what is

stated here is found during the time of the oppression.

24. There is the possibility that Issachar may have led the way in

settling securely into Egypt.

25. He would have voluntarily entered the servant class, enjoying

the rest and pleasant nature of the land of Goshen. Note that the

land he saw as pleasant is not identified

26. He became complacent, and was subjected to rigorous, intensive

labor by the Egyptian government. Ex. 1:9-14

27. Obviously what became true about Issachar became true of the

nation as a whole during that period of history.

28. Just as what will become true for Judah will become true for the

nation of Israel as a whole.

29. There is a sense in at least some of these prophecies in which

their fulfillment does not merely affect the tribe in particular, but

also affects the nation as a whole.

30. This interpretation fits the facts of these verses, although it

must be kept in mind that there is no definitive Biblical proof that

this is the correct, unique interpretation.

31. Some have suspected that since there is no definitive Biblical

interpretation of these verses that they reflect a general character-

istic of the tribe.

VS 16 DAN WILL JUDGE HIS PEOPLE, AS ONE OF THE TRIBES OF ISRAEL.

 (]D--Qal impf]yD to rule or regulate, to judge someone and

 administer justice by punishing the guilty or defending the

 rights of the innocent. This verb is the root of the name

 Dan--his people=??--pref k + one of. Is this comparative or

 identification--m.p.n ubw a staff, stick or rod, a shepherds

 crook, the scepter or a king, a measuring rod, sometimes

 translated tribe. This is the same word used of Judah in vs

 10 and translated scepter--of Israel)

VS 17 DAN WILL BE A SERPENT IN THE WAY, A HORNED SNAKE IN THE PATH,

 (Dan--Qal impf hayah--m.s.n wxn verb =to hiss or whisper, to

 practice enchantment, to use sorcery, occult practices. The

 first five uses of our noun are in Gen. 3 and all refer to

 the physical animal which Satan used to tempt Eve--prep li

 form??--m.s.n derek--m.s.n]pypw sh phiyphon, 1X, a species

 of serpent, from the root word to glide, In Arabic, a serpent

 marked with black and white spots--prep 'al + m.s.n xrX used

 most often in poetry, a way or path, course, used for those

 who walk a path, travellers)

 THAT BITES THE HORSE'S HEELS, SO THAT HIS RIDER FALLS

 BACKWARD. (d.a. + Qal act part fwn to bite--m.p.n const bqi

 the heels--of a horse--wc + Qal impf naphal--Qal act part bkr

 to be carried, to ride, part=a rider--adv rVxX behind, on the

 back, backward)

VS 18 I WAIT FOR YOUR DELIVERANCE O LORD. (Piel pf hvq to wait, to

 expect, to wait, to wait with the idea of eagerness and

 anticipation--pref l + f.s.n hiVwy deliverance or salvation,

 the verb means to make wide or sufficient, opposed to being

 narrow, and hence distressful. Freedom from distress or

 coming from distress to safety requires deliverance,

 generally from an outside agent--YHWH)

SUMMARY VS 16-18

1. Like the blessings pronounced on Judah, Zebulun and Issachar,

Dan's prophecy is based on the meaning of his name.

2. Dan is the first son of Jacob who did not come from either Leah

or Rachel, but was born of the concubine, Bilhah. Gen. 30:4-6

3. It appears that Dan and the next three sons are listed accord-

ing to their time of birth.

3. The concept of judging, which means to rule or regulate, is

closely allied to the idea of ruling especially in the nations of the

East.

4. His people may refer to the kinsmen of his own tribe or more

likely to the broader clan of Israel.

5. Judah was prophesied to be the "king" of the tribes and would

consistently maintain a position of rulership in the nation. vs 9-10

6. In a similar way Dan will exercise some position of leadership/

rulership in the nation, yet not the exact type of position which

will fall to the tribe of Judah.

7. At one level this prophecy is fulfilled in the time of the judges

by a descendant of Dan named Samson.

8. The period of the judges occurs historically following the

conquest of the land of Canaan and the death of Joshua. Jud. 2:8ff

9. The next generation following Joshua was not sufficiently pos-

itive to maintain their position of blessing before the Lord.

10. The general summary of events during this period is given in

Judges 2:14-19.

11. Josephus states that the nation of period of peace for some 20

years after the conquest, which fits with the period described by the

Word of God. JOsh. 24:31; Jud. 2:6-7

12. The time frame for the events described in the book of Judges is

from 1379-1050 BC.

13. The chronological note of IKings 6:1 fixes the time from the

fourth year of Solomon's reign (966-965 BC) back to the time of the

Exodus as a period of 480 years.

14. The events of the 40 years of wandering, the period of the

conquest, the events of the book of Judges, as well as the rule of

Saul and David must be fit into this time period.

15. Knowing that Saul and David reigned 40 years each and that the

Exodus generation wandered 40 years and that the conquest and

subsequent time of peace was approximately 25 years, leaves no more

than ~330 years for the period of the judges.

16. The office of judge was encompassed several functions:

 a. They were to try cases and administer justice. Ex. 18:13-27

 b. The were to maintain spiritual order in the nation. Jud.

 2:17

 c. The led the nation in battle. Jud. 2:16

 d. They represented God in governing the nation.

17. In one sense they were rulers, like the kings which would come

from Judah, but in other senses they did not possess the same power

and influence as a king would.

18. This is due to the following:

 a. Judges were appointed by God and and by the people.

 b. They ruled only a limited area, not necessarily the whole

 nation.

 c. There could be more than one judge ruling at any time.

19. Dan is said to judge his people as any other tribe of Israel

would.

20. The judges came from various tribes, not limited to Judah,

including: Judah, Benjamin, Naphtali, Manasseh, Issachar, and

Ephraim.

21. Dan's representative during this period was one Samson. Jud.

13:2-16:31

22. In vs 17 the literal picture we have is that of a serpent which

is in the path of regular travel.

23. The snake is unseen and as a horse passes by is agitated and

strikes out at the horse.

24. It succeeds in biting the horse and causes the animal to buck

and cast the rider off backward.

25. It is a picture of a deadly, unseen adversary which is much

smaller than the horse and rider, but wreaks great havoc.

26. The phrase "horse and rider" is used 6X and each usage has a

military connotation.

27. Samson manifested this cunning but deadly nature during the

course of his life and in the end inflicted the fatal wound upon the

Philistines. Jud. 14:4,19, 15:4,7-16, 16:23-30

28. This cunning cruelty is observed in the tribe's attack on the

city of Laish, from where they introduced a false priesthood into the

nation. Jud. 18:27-31

29. The tribe of Dan is not mentioned in Rev. 7:4-8 and it may be

concluded that they are more negative to the gospel during this time

than the other tribes due to their conspicuous absence.

30. However, Dan is mentioned during the Millennial division of the

land, indicating that his descendants will once again occupy the the

land of Israel. Ezek. 48:1

31. Due to the relative negative volition of the tribe at the time

of the tribulation and the fact that the False Prophet is a man from

the tribes of Israel, some have conjectured that the False Prophet

may come from this tribe but evidence is not conclusive. Rev. 7:11-

15

32. This man, the False Prophet introduces the ultimate religious

apostasy into the nation of Israel, and the world for that matter, as

he inaugurates the worship of the Antichrist. vs 15

33. Vs 18 introduces a note of hopeful optimism on the part of Jacob

as he looks to the ultimate deliverance, which must come from the

Lord.

34. The extent to which Samson or any human deliverer could provide

peace and security would be eclipsed by the spiritual deliverance

which only the Lord could provide.

35. Many interpreters view these words as the Messianic expectation.

VS 19 AS FOR GAD, RAIDERS WILL RAID HIM, BUT HE HIMSELF WILL RAID

 AT THEIR HEELS. (dG the first son born to Zilpah, maid of

 Leah. The root meaning of his name seems to be good fortune,

 but here another word play is made upon it--m.s.n dVdVG

 a troop or band of soldiers--Qal impf dVG 2X, only used in

 this verse, to press, urge, or attack anyone, to invade--

 pers pron--Qal impf gudh--m.s.n bqi lit the heel, comes to

 mean the rear of hind extremity)

SUMMARY VS 19

1. The prophetic word concerning the next three sons are the

shortest of all in this chapter.

2. They each consist of merely six words.

3. In the case of Gad, 4 of the six words are word plays using his

name.

4. Gad was the first son of Zilpah, the maid of Leah, who was given

to Jacob in retaliation for the giving of Bilhah by Rachel.

5. Interestingly enough, retaliation is the general sense of this

word to the descendants of Gad.

6. The word to Gad does not say that the tribe will not experience

conflict, in fact it predicts conflict.

7. Gad was settled on the east side of the Jordan per their request,

along with the Reuben and one-half of the tribe of Manasseh. Num. 32

8. They requested this area due to the large amount of livestock

which they possessed. Num. 32:1

9. The land was well suited for livestock, having a great deal of

pasture land.

10. It is within the general region known as Gilead, which was well

forested, plentiful in grapes, olives, fruit trees and pasture lands.

11. Due to their location, they were constantly exposed to the

peoples which resided to the east of them, including the Ammonites,

Moabites, Aramites and any other enemy which might invade from the

east of Israel.

12. Consistently attacked from the time of the Judges (Jud. 3:8,12,

10:8) they were never completely defeated and through the judges were

able to eventually defeat the invaders and chase them out.

13. The courage and resolve of the Gadites is noted in IChron.

12:8-16 as well as their pursuing ability prophesied in our verse.

14. The word to this tribe is that any tactical disadvantage was

somewhat temporary due to their ability to effectively retaliate.

VS 20 FROM ASHER WILL COME RICH FOOD, AND HE HIMSELF WILL GIVE

 ROYAL DELICACIES. (pref m + rwX fortunate or happy, 2nd son

 of Zilpah--comm.s.n ,xl bread + adj.m.s hnmw fat, used of

 healthy, robust men, fertile land, and here of prepared food

 --pers pron + Qal impf nathan--m.p.n]dim 4X, the root verb

 seems to have the meaning of softness, delicacy or laxity.

 This noun describes that which is soft, delightful or dainty

 --m.s.n flm of a king)

SUMMARY VS 20

1. Asher is the second of the sons of Zilpah, and brother of Gad.

2. His name means fortunate or happy, and his lot for the future is

described in terms of the material blessings which will be his.

3. During the division of the land following the conquest, Asher was

apportioned land which was situated along the shore of the

Mediterranean.

4. His land was well-watered and fertile, in addition to the fact

that it was accessible to trade ships.

5. It was a great region for the growing of olive trees and the

production of olive oil, and this area is still renowned for such.

6. This is likely the basis for the prophetic comment of Moses in

Deut. 33:24.

7. The land was capable of providing more than mere sustenance for

its inhabitants as seen in the statement that their bread would be

fat.

8. This implies a rich diet for the average inhabitant of Asher.

9. From the abundance of rich things which are produced, Asher is

able to provide that which would grace the table of royalty.

10. Royal delicacies such as any king would desire will come from

this productive region.

11. The descendants of Asher did not ever fully possess their region

due to their failure to overcome the enemies which inhabited that

area before the conquest. Jud. 1:31

12. They did not demonstrate willingness to aid in the battle

against Sisera although it was fought quite near their border. Jud.

4:1-2,12-16

13. However, the tribe did come to the aid of Gideon (Jud. 6:35,

7:23) and 40,000 men represented the tribe at the time of David's

coronation. IChron. 12:36

14. The only Asherite of any note mentioned in the Word of God was

the prophetess Anna, who praised God at the presentation of Jesus in

the Temple. Lk. 2:36

15. Some consider this tribe to be the least in Israel due to their

geographic remoteness and their failure to conquer and dominate the

Canaanites culturally or politically.

16. In spite of this, they are blessed with a prosperous region.

VS 21 NAPHTALI IS A DOE BEING SENT OUT, THE ONE GIVING BEAUTIFUL

 WORDS. (ylTpn my wrestling, 2nd child of Bilhah, named by

 Rachel--f.s.n hlYX a hind, 88X, used of a sure-footed animal

 which roams among the mountains--Qal pass part xlw being

 sent, in every usage except this one the reference is to

 something which has been sent to someone else--d.a. + Qal act

 part]tn the one giving--words of--m.s.n rpw 1X, beauty,

 elegance, hence= eloquent)

SUMMARY VS 21

1. Like the blessing rendered concerning the previous two, Gad and

Asher, the blessing upon Naphtali consists of merely six words.

2. The doe or hind is a member of the deer family, many species of

which have become extinct in Palestine.

3. What we do know of the animal is that it was rarely seen and

lived a somewhat solitary existence.

4. It stayed under cover, and would only come to graze on the

borders of fields, and so existed almost unknown to others.

5. This seems to fit the character of this tribe, of which less is

known than any other tribe in Israel.

6. In spite of the relative obscurity of this tribe, they existed

among the nation and are represented among the 144,000 in the last

days.

7. They obtained a portion of Canaan which extended west from the

south end of the Sea of Galilee, north to border on the Syrian and

Phoenician kingdoms.

8. Their relative position in the land made them a prey for invaders

and they were the first tribe captured by Assyria, even before the

fall of the northern kingdom in 721 BC. IIKings 15:29

9. They did not seem to be as aggressive in driving out the

Canaanites which continued to live in their midst. Jud. 1:33

10. This made them susceptible to the religious idolatry which

eventually brought judgment. Jud. 3:5-8

12. This tribe seems to demonstrate a timid nature in the political

realm as well, in that they furnished no notable leader in Israel.

13. Aside from timidity, the other obvious characteristics of the

deer their agility, their speed, and their grace.

14. Most commentators see the speed and agility of the deer as

teaching that the average man from this tribe was somewhat fleet and

sure of foot, yet this cannot be stated dogmatically.

15. The concept of gracefulness, which the deer possesses, finds its

best expression in the verbal realm for this tribe.

16. While this may not be the most notable achievement of this

tribe, it will certainly become a distinguishing characteristic.

17. The only example we seem to have of this is found in the song of

Deborah and Barak in Judges 5.

VS 22 JOSEPH IS A BRANCH OF A FRUIT-TREE, A BRANCH OF A FRUIT-TREE

 PLANTED UPON A SPRING (m.s.n]B lit. son of--Qal act part.

 hrP bearing fruit, a son of fruitbearing could be a son who

 bears fruit or a son {offshoot} from a tree which bears fruit

 --[cOy he will add-- son of a fruitbearing--prep li + f.s.n

]yi eye, or fountain or spring, that which holds water)

 ITS SHOOTS HAVE GROWN OVER A WALL. (f.p.n tdB daughters,

 --Qal pf dij (to step, to go on slowly, used to express the

 movement of the branches, twigs and leaves as a tree grows--

 prep li + m.s.n rVw 4X, a wall)

VS 23 THEN THE ARCHERS WERE BITTER AT HIM, AND THEY INCREASED AND

 HATED HIM; (wc + Piel impf 3mp + 3ms suff rrm to be bitter,

 used to describe unpleasant experiences, Piel is intensive,

 to be very bitter, irritating, grievous, vexing--v + Qal pf

 bbr to become great much, or many, they multiplied or

 increased.--shot?? perhaps increased their shots or arrows

 --wc + Qal impf 3mp +3ms suff ,cw to be hostile to someone,

 to hate them, to nurse a grudge, used in Gen. 27:41--m.p.n

 liB lord or master--m.p.n /x arrows, of God=lightning, used

 of a wound inflicted by an arrow. Poetically of evils or

 calamities which come on men, famine)

VS 24 BUT HIS BOW REMAINED FIRM, AND THE ARMS OF HIS HANDS WERE

 MADE AGILE, (wc + Qal impf bwy to dwell or remain--pref b +

 adj.m.s]tyX perennial, constant, firm, strong, steady--f.s.n

 twq the bow remaining steady is=to maintaining poise and

 resolve in the face of antagonism and hostility. To break

 one's bow is to break his strength or willingness to

 continue--wc + Qal impf zzP 2X, to leap or bound around, to

 be light or agile, to be nimble. IISam 6:16--m.p.n iOrz

 arms, esp the forearms, used to signify strength, might or

 power--of his hands)

 BY THE HAND OF THE MIGHTY ONE OF JACOB, BY THE NAME OF THE

 SHEPHERD, THE ROCK OF ISRAEL. (pref m + hands of=from the

 source of or by--adj.m.s ryBX 'abbiyr, strong, mighty, The

 verb 'abhar means to strive upward, to mount up or soar--of

 Jacob--pref m + {this could be an adverb sham=there or it

 could be the word shem, name--I went with the second} m.s.n

 ,w shem name or reputation--Qal act part hir one

 shepherding-- f.s.n]bX stone or rock--of Israel)

 BY THE GOD OF YOUR FATHER (this phrase looks as if it is a

 continuation of the thought of the previous verse and should

 probably go with it. Note the string of 3 pref m. The next

 phrase looks to be a change of thought.)

VS 25 NOW HE WILL DEFEND YOU, EVEN GOD ALMIGHTY, AND HE WILL BLESS

 YOU (v + Qal impf rzi to help or provide aid, emphasis is on

 providing defense--v + yDw lX--v + Piel impf barakh)

{could this be lX as in BHS textual comment?--A direct object does

not seem to fit here, esp with God as the object, since He is clearly

the subject, the one doing the blessing and defending--This seems

quite difficult to translate.

 WITH BLESSINGS OF HEAVEN FROM ABOVE, BLESSINGS OF THE DEEP

 WHICH LIES BENEATH, (f.p.n hkrB a gift or present which

 signifies favor--m.du.n ,ymw heavens--from above--blessings

 of--f.s.n ,OhT the deep, depths of water generally--Qal act

 part /br to lie down or recline--tcT below or beneath)

 BLESSINGS OF THE TWO BREASTS AND THE WOMB. (blessings of--

 m.du.n dw teats or two breasts--v + m.s.n ,xr

VS 26 THE BLESSINGS OF YOUR FATHER HAVE SURPASSED THE BLESSINGS OF

 MY ANCESTORS, (blessings of your father--Qal pf rbG to be

 mighty or when followed by li as here, to cover over, to

 prevail over to surpass. Similar construction used of the

 water of the flood--prep 'al + blessings of--Qal act part

 m.p.hrh to conceive, here used of progenitors or ancestors)

 UP TO THE UTMOST BOUNDARY OF THE EVERLASTING HILLS (prep di

 to, as far as, used of limit of space or time--f.s.n hvXT

 ta' wah ?? lust or desire, something desired, an object of

 desire----f.p.n hibG a hill, followed by m.s.n ,lOi of

 eternity, or perpetuity, eternal)

 MAY THEY BE ON THE HEAD OF JOSEPH, AND ON THE CROWN OF THE

 HEAD OF THE ONE DISTINGUISHED AMONG HIS BROTHERS. (Qal impf

 hyh--pref l + wXr--Joseph--v + pref l + m.s.n dqdq the scalp

 or top of the head--m.s.n ryzn verb nazar=to separate oneself

 to consecrate oneself, the noun =one who is separate or

 stands apart in some way, as Joseph did among his brothers--

 his brothers)

CORRECTED TRANSLATION VS 22-26

VS 22 JOSEPH IS A BRANCH OF A FRUITBEARING TREE, A BRANCH OF A

 FRUITBEARING TREE ABOVE A SPRING;

 HIS SHOOTS HAVE GROWN OVER A WALL.

VS 23 THE ARCHERS WERE BITTER AGAINST HIM, AND THEY INCREASED AND

 HATED HIM;

VS 24 YET HIS BOW REMAINED FIRM, AND THE ARMS OF HIS HANDS WERE

 MADE AGILE,

 BY THE HANDS OF THE MIGHTY ONE OF JACOB, BY THE NAME OF THE

 SHEPHERD, THE ROCK OF ISRAEL,

 BY THE GOD OF YOUR FATHER.

VS 25 NOW HE WILL DEFEND YOU, EVEN THE GOD OF MANY BREASTS

 AND HE WILL BLESS YOU WITH BLESSINGS FROM HEAVEN FROM ABOVE,

 BLESSINGS OF THE DEEP WHICH LIES BELOW

 BLESSINGS OF THE TWO BREASTS AND THE WOMB.

VS 26 THE BLESSINGS WHICH YOUR FATHER HAS RECEIVED HAVE SURPASSED

 THE BLESSINGS MY ANCESTORS RECEIVED,

 UP TO THE BOUNDARY OF THE EVERLASTING HILLS;

 THEY WILL BECOME ON THE HEAD OF JOSEPH EVEN THE TOP OF THE

 HEAD OF THE ONE DISTINGUISHED FROM HIS BROTHERS.

SUMMARY VS 22-26

1. Jacob now directs his attention to the favorite son of his RW,

Rachel.

2. Joseph may have been shown favoritism initially due to the fact

that he was the first-born of Jacob's true love.

3. However, he quickly began to manifest quality positive volition

which set him apart from the other boys in the family.

4. By the time he was 17, he has effectively been given the right of

the first-born by his father, and the long-sleeved robe depicted his

exaltation above his brothers.

5. Jacob takes up his blessing of Joseph using an agricultural

analogy.

6. He likens Joseph to a branch which is part of a fruitful tree or

vine.

7. The tree of vine is situated over spring of water which

effectively provides nourishment and protection from drought.

8. The shoots of the branch in view are growing in a prolific

fashion and have ascended above the wall which protects the tree.

9. The interpretation of the analogy:

 a. The tree from which Joseph comes represents Jacob and his

 ancestors.

 b. The abundant water supply is analogous to the BD which was

 given through the patriarchs, and which Joseph embraced.

 c. The situation over the well illustrates the fact that God

 always provides for positive volition.

 d. The wall symbolizes the protection of God toward the tree

 which He planted and maintains.

 e. The health and fruitfulness of the tree and the branch

 indicates that Joseph and his ancestors produced major

 amounts of DG as they embraced and applied the doctrine.

10. Joseph was not only fruitful during his life at home, he

continued to be a fruitful branch after his sale into Egypt.

11. As a matter of fact, the entire family owes its existence and to

a great degree its well-being to Joseph.

12. They certainly have been blessed by association with this son of

Jacob.

13. His lot was not always such a peaceful and pleasant one as we

observe from the comments of vs 23.

14. The success of Joseph, and to some extent his descendants,

brings out the antagonism of those who resent such blessing and

prosperity.

15. This verse was fulfilled in the life of Joseph by his brothers,

who rose up against him and attacked him.

16. These verses do not give any reason, good or bad, for the

antagonism and hostility which was expressed toward Joseph.

17. The archers, or literally "masters of the arrows", are not

specifically said to shoot against Joseph, but the language focuses

on their attitude toward him.

18. Two of the verbs used in vs 23 deal with the mental attitude of

those who rose up against Joseph.

19. They were bitter toward Joseph without cause and hated him.

20. They gathered together and conspired to kill him, but eventually

sold him as a slave.

21. They were aware of his cries for mercy and pleas for help,

nevertheless they ignored him and took their revenge on him.

22. What most likely began with the three sons Dan, Gad and Asher in

Gen. 37:2 gradually spread to the rest of the sons of Jacob.

23. The fact that Jacob demonstrated obvious favoritism, further

inflamed the situation. Gen. 37:3-4

24. What started as a bad attitude ended up being nurtured and

eventually they all hated Joseph.

25. They hated him to the point that they could not speak to him in

civil tones. Gen. 37:4

26. Their hatred was further intensified by the revelation of the

dreams which Joseph dreamed. Gen. 37:8

27. Since they would not effectively RB and deal with their obvious

STA activity, eventually this reached a point of plotting the death

of the one they hated so intensely. Gen. 37:18

28. In spite of all that they did to him, Joseph never lost his

confidence in the Word of God.

29. The analogy now switches to a person being attacked by a number

of antagonistic foes, and defending themselves.

30. The concept of the bow remaining firm or stable emphasizes that

Joseph never lost the will to continue in spite of his persecutions

which he endured.

31. To break the bow of someone is to totally incapacitate them and

destroy their will to fight.

32. Joseph continued to fight the good fight of doctrine in spite of

the very unfair hand which had been dealt to him.

33. He did not succumb to self-pity and thus throw in the towel, but

maintained his confidence in God and His Word.

 A. He did not crack when his brothers turned on him.

 B. He did not crack when they sold him.

 C. He did not crack when he was deported.

 D. He did not crack when attacked by Mrs. Potiphar.

 E. He did not crack when jailed for a crime he did not commit.

 F. He did not crack when apparently forgotten in prison.

34. The picture is one of a warrior who maintains a steady stream of

arrows back at those who attack him, and does not let the apparently

overwhelming odds unnerve him.

35. Jacob acknowledges that the true source of Joseph's courage and

tenacity came from an unseen source.

36. Four phrases are used to describe the unseen One who supported

Joseph in his battle.

37. His hands and arms remained strong because they were strengthen-

ed by the hands of The Mighty One of Jacob.

38. The hand of God is used generally to portray power or strength

and emphasizes the omnipotence of God.

39. The figure is one who is firing a steady stream of arrows in

battle, who does not become weary or disheartened, since his hands

are supported by a far greater strength.

40. The term "Mighty One" further strengthens the term hands.

41. The hand of God is called mighty, (Josh. 4:24; IPet. 5:6) and is

used for blessing (Ezra 7:6,28) and more often for judging those who

are in opposition to Him. Ex. 9:3; Deut. 2:15; Judg. 2:15; ISam.

5:6, 12:15; Acts 13:11

42. If the hand of God is for you, you need not fear; if it is

against you, none can deliver you from it.

43. The second phrase "by the name of the Shepherd" refers to the

attributes or characteristics of God as He shepherds His sheep. See

Doctrine of Sheep and Shepherds

44. The Great Shepherd is vigilant and well equipped to deal with

anyone who will attack His sheep. Jn. 10:27-30

45. The third phrase calls God "the Rock or Stone of Israel".

46. The concept of the rock emphasizes at least two great truths

which support the believer during times of testing.

47. The first and most important is that of immutability.

48. As a rock portrays that which does not change, it is completely

stable, even so God cannot change. Ps. 55:19; Mal. 3:6; Heb. 13:8

49. The doctrine of immutability is a comfort and encouragement when

the believer is under attack, as he recognizes that no matter what

may befall him, God is still for him.

50. During the times of Joseph's distress, he recognized that God

had not changed His attitude toward him.

51. The second important item which comes from the rock analogy is

that of defense. Ps. 18:2

52. The Lord is the ultimate defense for the believer, those who

rely on anyone or anything else will be disappointed.

53. The final phrase applied to the one who strengthened Joseph is

the "God of your father".

54. This emphasized the fact that Joseph came under the same kind of

aid and comfort which Jacob and his ancestors received.

55. This points out that Joseph was himself oriented to the same

doctrinal realities which Jacob embraced.

56. So Joseph was strengthened in the conflict he endured by the

understanding of certain doctrines related to the Lord Himself.

57. His omnipotent power, His Shepherd's heart, His unchanging

nature, and what Joseph knew concerning God's previous dealings with

his ancestors encouraged and sustained him during a period of intense

undeserved suffering.

58. The only way to persevere under a period of undeserved suffering

is to bring these sorts of doctrines to bear on your trial.

59. Failure to focus your attention on doctrine will cause you to

lose heart and throw in the towel.

60. Vs 25 states that God is the source of aid, with an emphasis on

providing such aid as a defense against some attack.

61. While there is some degree of uncertainty regarding the wording

of vs 25, there certainly contains a reference to the God of breasts

as being the source of the aid or deliverance for the believer.

62. The blessings here become so great that it is hard to say

whether Joseph or Judah receives the greater blessing.

63. The blessings are given specifically and cover all that is

necessary for one to enjoy to be truly blessed.

64. The greatest blessing is of course to know God and be on

intimate terms with Him, since this provides all sorts of other

blessings, not the least of which is the capacity to enjoy the

blessings which follow.

65. The blessings of the heavens from above refer to all those

things which the heavens hold, adequate and proper rainfall, the

appropriate amount of sunshine, and winds which are helpful and not

destructive.

66. The blessings of the deep refer to the subterranean waters

which, although they are unseen, provide the necessary watershed for

the the land and for living creatures.

67. The next two blessings are linked together and are called the

blessings of the two breasts and womb.

68. The first refers to the blessing of the recreational aspect of

sex as seen in the enjoyment of the woman's breasts. Prov. 5:19, SOS

1:13, 4:5, 7:3,7,8

69. The second term "womb" refers to the procreation aspect of sex

and the bearing of offspring.

70. The blessings outside and inside the house make for a life which

is truly worth living and to which anyone would aspire.

71. The blessings of his father refer to the blessings which he has

received during his time on the earth.

72. Jacob states that what he has enjoyed during his sojourn has, in

certain ways, surpassed the blessings his ancestors enjoyed.

73. One area in which he certainly enjoyed greater blessing was that

of sexual prosperity.

74. Abraham had but one legitimate son, and Isaac had but two, while

Jacob had a group of twelve.

75. His family is destined to the heads of twelve tribes and are now

well on their way to becoming a national entity.

76. During the course of his life, certain promises of God were

fulfilled to him which were not seen by Abraham and Isaac.

77. He is humbly grateful for his place in the plan of God, and this

is not spoken in any sort of a boastful or bragging way.

78. He again uses a figure to describe the depth of blessing which

he felt that he enjoyed during his lifetime.

79. He seems to view the land as encircled by mountains, and the

broad plain is covered with a rich profusion of blessings which

extend to the very border of the mountains.

80. With his thinking clearly centered on the greatness of blessing

which he has received, he desires the same sorts of things for

Joseph.

81. These things are desired to come on the head of Joseph, on the

very top.

82. The head, which contains the brain and soul, is the seat of life

and is used to represent the life of the entire man.

83. Joseph is designated here as the one who is set apart from his

brothers, pointing to the fact that he in all ways deserve pre-

eminence.

84. He was heads and shoulders above his brothers in terms of

positive volition, character, DG production, etc.

85. Jacob recognized this and pronounces upon him the greatest of

blessings.

86. From the humble beginnings as a branch among twelve, through the

fires of persecution and undeserved suffering, he attained a

phenomenal level of blessing.

87. Not only was he distinguished on a spiritual level, he was

distinguished on a physical level via his promotion in Egypt.

VS 27 BENJAMIN IS A WOLF HE WILL TEAR IN PIECES; IN THE MORNING HE

 WILL DEVOUR THE PREY, (]ymynB son of my right hand--m.s.n

 bXz a wolf, some think the root verb=to terrify, and the wolf

 gets its name from the fact that it terrifies the flock.

 This word is used 7X--Qal impf [ru to pluck off, to pull or

 tear to pieces--pref b + d.a. + m.s.n rqB in the morning--

 Qal impf lkX he will eat--m.s.n di 3X, prey, something taken

 by an animal in hunting)

 AND TOWARD THE EVENING HE WILL DIVIDE SPOIL. (v +pref l +

 d.a. + m.s.n bri This phrase does not seem to mean in the

 evening, but as evening approaches--Piel impf qlx to part or

 divide, to divvy up the spoils of victory--m.s.n llw The verb

 means to draw out or strip off, to spoil a vanquished foe.

 The noun refers to that which is taken after victory)

SUMMARY VS 27

1. The final word is reserved for the youngest of Jacob's sons,

Benjamin.

2. He was originally named "son of my sorrow" by Rachel as she was

checked out under the SUD.

3. Jacob changed his name to "son of my right hand", which some

consider to mean, "son of good fortune".

4. He is declared to be a wolf, which is the largest member of the

canine family.

5. While most of the usages of this word in the Old Testament are

not used of literal wolves, it is apparent that it must have been

very familiar from the time of Jacob onward.

6. The wolf is the wild counterpart to the domestic dog, and is a

hunter by nature.

7. It can be large--up to four feet long, not including the tail,

and weigh as much as 100 pounds--and its size alone can make it

formidable.

8. The wolf is crafty, rapacious,(one who exists by taking prey) and

is very destructive to small game and domestic animals.

9. It is usually fearful or cowardly, but has been known to attack

man.

10. When it travels in packs, as it sometimes does, it is a threat

to even larger animals, even large deer and cattle; but most of the

time is content with smaller prey.

11. Wolves are known for their nocturnal habits, ferocity, as well

as their rapacious and destructive nature.

12. This figure is applied to Benjamin and his descendants, who are

seen as a wolf, tearing their conquered prey to pieces and eating to

the fill early in the day.

13. As the day moves toward evening they are seen dividing what is

left over from the vanquished victim.

14. This tribe became famous for this type of activity, and in

certain cases became infamous.

15. This tribe was one which was involved in the defense of Israel

under Deborah and Barak. Jud. 5:14

16. The second recorded judge, Ehud, was a left-handed Benjamite who

demonstrates some of the cunning of the wolf. Jud. 3:12-30

17. Mordecai, who eventually overpowered and divided up the spoils

from Haman was from this tribe as well. Esther 2:5, 10:1-3

18. Perhaps the most notable man from this tribe was Saul, the first

king of Israel. ISam. 9:1

19. Saul demonstrated a ready ability to go after his prey which led

to the men of Israel installing him as their first king. ISam. 11

20. With the aid of his son Jonathan, Saul destroyed the garrison of

Philistines which was at Geba, and this eventually resulted in a

great victory over the Philistines and the resulting spoils of war.

ISam. 13:3-4, 14:31-32

21. His reign is summarized by the the constant military movements

and the subsequent plundering of the vanquished foes. ISam. 14:47-48

22. The tribe's propensity for taking prey was not always done in

such honorable ways as military conquest, and the incident with the

Levite's concubine in Jud. 19:30 nearly caused the extinction of the

entire tribe. Jud. 20-21:23

23. Two examples of the degenerate character of the wolf are Sheba

and Cush, both of whom withstood David during his reign. IISam.

20:1ff; Ps. 7

24. The tenacity of the tribe in in regard to spiritual matters is

seen in the Benjamite, Saul (aka Paul). Phil. 3:5-14

VS 28 ALL THESE ARE THE TWELVE TRIBES OF ISRAEL, AND THIS IS WHAT

THEIR FATHER SAID TO THEM. (all these--m.p.n ubw a staff, stick or

rod, the scepter of a king, the ruling staff, here the rulers or

leaders of the tribes--of Israel--ten, two--v + near demons--rel

pron--their father--Piel pf dabhar--to them) SO HE BLESSED THEM,

EACH ONE WITH THE APPROPRIATE BLESSING. (wc + Piel impf barakh--

s.d.o + 3mp--a man 'iysh--rel pron=which--pref k + his blessing--

Piel pf barakh--him)

VS 29 THEN HE CHARGED THEM AND SAID, "I AM ABOUT TO BE GATHERED TO

MY PEOPLE; (and he commanded them--and he said to them--pers pron=I

--Niphal part [cX being gathered--to my people) BURY ME WITH MY

FATHERS IN THE CAVE THAT IS IN THE FIELD OF EPHRON THE HITTITE, (Qal

imperv rbq--me--prep 'el=with, used here of accompaniment with--my

fathers--prep 'el=in or at, used here in locative sense--the cave

which is in the field of Ephron the Hittite)

VS 30 IN THE CAVE THAT IS IN THE FIELD OF MACHPELAH, WHICH IS BEFORE

MAMRE, (in cave which in field of Machpelah--rel pron=which cave--

upon the faces of Mamre=outside of Mamre) IN THE LAND OF CANAAN,

WHICH ABRAHAM BOUGHT ALONG WITH THE FIELD FROM EPHRON THE HITTITE FOR

A BURYING PLACE. (in land of Canaan--rel pron=which + Qal pf hnq to

acquire of buy--Abraham--s.d.o + the field--from with Ephron the

Hittite--for a possession of a burying place)

VS 31 THERE THEY BURIED ABRAHAM AND HIS WIFE SARAH, stfwd THERE THEY

BURIED ISAAC AND HIS WIFE REBEKAH, AND THERE I BURIED LEAH-- (adv

sham + he locale--Qal pf qabhar 3mp--s.d.o + Abraham and Sarah his

wife--adv sham + he locale--Qal pf 3mp qabhar--s.d.o +Isaac and

Rebekah his wife--and there--Qal pf 1cs qabhar--s.d.o + Leah)

VS 32 THE FIELD AND THE CAVE THAT IS ON IT, PURCHASED FROM THE SONS

OF HETH." (m.s.n hnqm a possession, something purchased--the field

and the cave which is on it--from sons of Heth)

VS 33 WHEN JACOB FINISHED CHARGING HIS SONS, HE DREW HIS FEET INTO

THE BED AND BREATHED HIS LAST, AND WAS GATHERED TO HIS PEOPLE. (wc +

Piel impf hlk to be completely finished--Jacob--pref l + Piel inf

const tsawah--his sons--wc + Qal impf [cX he gathered--his two feet

--prep 'el=into--the bed--wc + Qal impf ivG to breathe one's last

breath, to expire--wc + Niphal impf [cX was gathered--prep 'el--his

people)

SUMMARY VS 28-33

1. Vs 28 gives a summary of all the verses which we have just

studied, and indicates that this prophecy was indeed a blessing.

2. The word to each son was conditioned upon certain factors which

determined what his blessing would be.

3. Each son received, for himself and his posterity, the word which

was most suitable to their situation.

4. Jacob faithfully communicated all the information which had been

given to him through the ministry of the Holy Spirit.

5. In vs 29 we observe that Jacob knew his death was imminent and

that he was not long for this world.

6. Yet up to the very end he emphasized the importance of doctrine

and faithfully completed the final act of blessing his sons just

minutes before his death.

7. He has exploited the period of his dying grace, which was likely

not more than a period of days.

8. There is no evidence that, from the time Joseph was summoned by

the unnamed servant in chapter 48 to the day of this blessing, this

comprised a significant amount of time.

9. He informs his sons that he is about to depart this body and join

his ancestors in eternity.

10. He places one final command on them, which he had placed on

Joseph previous to this moment.

11. His command focuses once again on the reality of his SG3 and his

confidence in the promises of God as made in the Abrahamic covenant.

12. He expresses his confidence in the future resurrection of

believers by commanding them to return him to Canaan, his promised

inheritance.

13. Although he never possessed the land during his lifetime but

resided as a resident alien, he is certain that the promises of God

will be fulfilled.

14. This demands that he live long enough to inherit the land, and

this demands a future resurrection.

15. Bear in mind that these men did not have the entire Word of God

at their disposal as we do; and yet they could arrive at the doctrine

of the resurrection based on the fact that God's promises must be

fulfilled.

16. The very fact that he says he is being gathered to his people

indicates that he clearly understood that his people still existed.

17. Life after death was not an issue about which any of these men

were ignorant, or even confused.

18. It is clear from this section that being gathered to his people

and being buried with his fathers were two completely separate

actions in the mind of Jacob.

19. There is no way that being gathered to his people can be

interpreted as being buried.

20. From the end of vs 29 to the end of vs 32 it may appear that

Jacob is repeating himself in regard to the matter of his burial

site.

21. This he does to make perfectly clear to his sons exactly what

he has in mind, and so that there would be no confusion.

22. In his time there were no paper records, and all the people who

were privy to the deal between Ephron and Abraham were long since

dead.

23. Therefore, accurate oral traditions must be maintained and

passed along to succeeding generations.

24. The purchase of the burial plot is recorded in Gen. 23.

25. The one unusual fact which is recorded in vs 31 is that Jacob

attributes the burial of his father to people other than himself.

26. He was certainly present in Canaan, and lived in the same region

as his father, that being Mamre. Gen. 35:27, 37:1, 14

27. In fact, Jacob and Esau are attributed with the burial of Isaac

in Gen. 35:29.

28. While Jacob at least oversaw the funeral, it is clear that he

did not personally participate, as he did in the funeral of Leah.

29. It is also interesting to note that Jacob refers to Abraham and

his wife, Isaac and his wife, but he does not refer to Leah as his

wife.

30. Even now, at the end of his life, he recognized that Rachel was

his right woman, and Leah was not.

31. He had married her out of fear of losing Rachel and she had

spent her life trying to gain his love by having babies.

32. In spite of his major failure in this area, Jacob did what his

wives did not do, he went to maturity under doctrine.

33. As he fully completely saying all he had to say, Jacob, who had

been sitting on the side of the bed, raises his feet and lies down in

the bed.

34. He breathes out his final breath, his soul departs, and the

waiting angelic escort takes him to join his believing, departed

relatives in paradise.

35. There he remained, enjoying fellowship with other believers

until the time of the ascension of Christ, when he was transferred to

the third heaven.

36. His soul awaits the second advent and the resurrection of all

believers who lived from the time of Adam until Pentecost.

37. At which time his physical body will be resurrected and he will

come out of the cave with his relatives in the land of Canaan.

