THE BOOK OF JUDGES (12/2/2017)

OVERVIEW

Joshua had led the Israelites into the Promised Land where they were to obey the instructions given to them by YaHWeH in order to clear the existing inhabitants and so claim the land for Israel.

The book of Judges covers the period roughly between 1250 and 1050 BC – so the twenty-one chapters of the book of Judges covered at least a two-hundred-year period of Israel’s history, though it could have been longer than that.

The stories contained in the book of Judges are melodramatic and sensational, since they include gruesome murders, sexual exploits, superhuman feats of strength, a bizarre mutilation, and much more.

The judges you may be familiar with are Gideon, Samson and Deborah, but there were many more that God raised up for the Israelites, because of what the Israelites had done.

JUDGES 2:11-13 and 16-19
11Then the Israelites did what was evil in the sight of YaHWeH and worshipped the Baals; 12and they abandoned YaHWeH, the God of their ancestors, who had brought them out of the land of Egypt; they followed other gods, from among the gods of the peoples who were all around them, and bowed down to them; and they provoked YaHWeH to anger. 13They abandoned YaHWeH, and worshipped Baal and the Astartes.

16Then YaHWeH raised up judges, who delivered them out of the power of those who plundered them. 17Yet they did not listen even to their judges; for they lusted after other gods and bowed down to them. They soon turned aside from the way in which their ancestors had walked, who had obeyed the commandments of YaHWeH; they did not follow their example. 18Whenever YaHWeH raised up judges for them, YaHWeH was with the judge, and he delivered them from the hand of their enemies all the days of the judge; for YaHWeH would be moved to pity by their groaning because of those who persecuted and oppressed them. 19But whenever the judge died, they would relapse and behave worse than their ancestors, following other gods, worshipping them and bowing down to them. They would not drop any of their practices or their stubborn ways.

The book of Judges shows what happened when Israel’s society (repeatedly) slid into moral anarchy because they had (repeatedly) turned their backs on YaHWeH and his covenant, thus incurring the consequences of abandoning YaHWeH.

The book of Judges describes the Israelite’s lives through the various cycles of:

· YaHWeH’s blessing.

· Spiritual complacency.

· Idolatry.

· Suffering at the hands of enemies.

· Repentance.

· YaHWeH’s deliverance through one of the judges.

And then the whole cycle started up all over again and again and again.

While never directly implicated in the story of Judges, Egypt was nevertheless the chief external force in Palestine during that long period.

· The period of the Judges began during the dynasty of the great Rameses II of Egypt (around 1290 to 1224 BC) and that era was a time of considerable cultural exchange and commercial trade between Egypt and Syro-Palestine.

· However, neither Ramases II nor any of the lesser monarchs who followed him in Egypt had anything other than a passing interest in the events that were not on the main trade routes for Egypt, and that is why there was a marked lack of Egyptian presence in Israel during this period.

· Israel was effectively on the cultural and trade sideline.

· Nevertheless, Egypt was a great influence upon Israel during the time of Judges.

More in evidence in Israel during the time of Judges were the local city-states and tribal kingdoms of the Late Bronze to the Early Iron Age Palestine.

· At the beginning of the thirteenth century there were Edomites, Moabites, Amorites and Ammonites in Transjordan, while Canaanites (later Phoenicians) and their allies controlled the valleys to the north and the plain toward the coast.

· Around 1190 BC a new force appeared, with the arrival of a group of ‘Sea People’ who were known in the biblical records as the Philistines.

· The Philistines settled in five former Canaanite cities (Gaza, Gath, Ekron, Ashdod and Ashkelon), and these Aegean warriors were to become the major foe of Israel from around 1100 BC right through to the time of David.

WHAT IS A JUDGE?

The English title of ‘judge’ was derived from the Hebrew sopetîm, a term signifying not so much the judicial role of a judge that we would normally think of today, but rather his or her function as ruler, saviour or deliverer.

Today we tend to think of a judge as the dispenser of justice who pronounces sentence in a court of law, but in Hebrew thought the judge was much more a person to be appealed to for help in deciding an issue.

The Hebrew term translated ‘judge’ is not used widely, yet language pointing to a ‘saviour’ or ‘deliverer’ function is as equally prominent as the ‘judge’ function.

· This is especially true with regard to the major charismatic figures such as Othniel, Ehud, Deborah and Jephthah whose epic deeds constitute the core of the book’s interest.

The problem of knowing exactly what a judge was is further complicated by the fact that two distinct kinds of ‘judge’ were evident, about one of which little or nothing is known.

· Judges 10:1-5 and 12:8-15 recall five men, each of whom is said to have ‘judged’ Israel, but what facts are given to us tell us virtually nothing about the nature of their activities.

· Of the first one Tola, we read that he arose to save (lehôsîa‘) Israel, presumably following the Abimelech débacle, but nothing is known of the others.

· We are faced, then, with a list of such ‘minor judges’, as they have been called, sandwiched into a history made up largely of epic cycles recalling the distinctly occasional exploits of deliverer-heroes.

The Hebrew word sopetîm itself sheds no final light, for a study of its uses in the Old Testament together with its cognate parallels produces a semantic range broad enough to include the translations to ‘judge’ to ‘vindicate’, to ‘rule’, and even to ‘deliver’.

Theories have not been wanting, particularly to explain the minor judges.

· It has been widely held that they were ‘law readers’ and of a different order from the saviour figures, although with so little known of the activity covered in the statement, ‘X judged Israel’, which is applied to both groups, it is difficult to see how such a conclusion may be defended.

About the major figures Othniel, Ehud, Deborah and Barak, Gideon, Jephthah, Samson and Samuel more can be said.

· Most were raised by a special outpouring of the Spirit of God, sometimes accompanied by divine visitation, in response to a military threat to the nation’s existence.

· No office, in the usual sense of the word, defined their role, but each in his own way became the ‘deliverer of Israel’.

· Only when we assume a unity of the tribes which would understand destruction of one region or tribe as a break in the whole can we see how easily a regional saviour-figure could be brought into the tradition as a national hero.

The scope of the judges’ administration is that they judged ‘Israel’.

· That Israel included some entity broader than a single tribe is implicit in the term and supported by tribal lists and references as well.

However, with the exception of the closing incident in Judges 19 to 21, there is no unambiguous evidence that any judge of Israel functioned with reference to all twelve tribes together.

· Even Samuel, the last and greatest of the judges, limited his annual circuit to Bethel, Gilgal, Mizpah and Ramah, cities of the south central mountain region.

For these reasons, doubt has been expressed about whether any of the judges can be thought of as representing the nation as a whole in any meaningful form like that of a national leader.

· If it cannot be shown that any one judge provided a link between all the twelve tribes, we must ask further what was the real nature of the tribal federation in the period.

The current reigning hypothesis is Martin Noth’s comparison of the twelve-tribe league with similar confederations in Greece and other parts of the Mediterranean world.

· Although Noth’s view of the settlement process departs widely from the Bible’s own reconstruction, his ‘amphictyony’ (the Greek name for such a league) is built upon evidences which the Biblical record assumes.

· Basically, an amphictyony is a group of tribes or nations (often, but not always, twelve in number) gathered around a central sanctuary and making common cause in matters of religion and defence.

That Israel in the period of the Judges was such a league, or at least constituted itself under such an ideal, is assumed from the record of such twelve-tribal cooperation as the covenant ceremony at Shechem and the punishment of Benjamin.

· Other than that, the details emphasize the fragmentation rather than the unity of the tribes.

COMPILING OF JUDGES

The book of Judges was arranged theologically rather than chronologically, with the number forty as the key to each period of the book.

Judges is set out in a carefully considered theological framework, reflecting not only literary skill, but an easily discernible set of values.

· Accuracy of time and date is of no importance to the storyteller of Judges, who rearranges the timeline to suit his purpose.

· Such an approach is common in Hebrew thought, where the story and its application are what really matter – not historical or chronological accuracy.

· Although the Book of Judges, like most of the Old Testament narrative portions, is largely in prose form, the presence of at least one poetic version suggests that such a form was originally considerably more widespread.

In place of the court chronicler of a later age, or the Levitical scribe of the Mosaic era, we can imagine each tribe or village having its own bard whose job it was not only to entertain the townsfolk around the fire, but to preserve and transmit the historical memories of the group.

· Such epic ‘cycles’ probably formed the earliest sources for the book of Judges, but, in our version of Judges today, this material has been carefully woven together into a largely prose account of the period.

In the Judges Epilogue, the cycles of the judges give way to a series of accounts showing the depths to which the nation might sink as they broke their covenant with YaHWeH.

· The incident of Micah, his ephod and Levite, the theft of the same by the migrating Danites and their rape of the city of Laish, together with the sordid tale of the Levite’s concubine and the decimation of the tribe of Benjamin, serve to illustrate the repeated dictum, ‘In those days there was no king in Israel; every man did what was right in his own eyes’.

The stage was thus set for the eventual transition to monarchy, a shift that was not fully completed until the days of Solomon.

· It is not unreasonable to think that the final editor or editors of the major part of Judges were themselves subjects of the monarchy, possibly early enough so as not to reflect the subsequent division of the kingdom into North and South.

· In outlook they reflected the same values expressed throughout the great court history of Israel which we know as Samuel-Kings, although some concerns of the later books, e.g. centralized worship in Jerusalem, did not motivate the editors of Judges.

Additional marks of dates for component parts of the book may be found in individual details.

· Judges 1:21 seems to have been written without knowledge of the Davidic conquest of Jebusite Jerusalem (c. 1004/1003 BC), while Judges 1:29 is similarly silent on the ceding of Gezer to Solomon by an Egyptian pharaoh (c. 950 BC).

· At the other end of the spectrum, the reference in Judges 18:30 to the captivity of the land shows that final editing of Judges, like the final version of the entire ‘Deuteronomic History’ (Joshua - 2 Kings) took place in the Exile.

That Exilic editors would so carefully preserve earlier narrative as well as poetic portions is an indication of their conservative attitude toward traditions.

JUDGES AS SCRIPTURE

Judges forms an important part of the theological history of Israel, and the connection of Judges with what precedes it (especially Deuteronomy to Joshua) and what follows it (Samuel to Kings) is patently obvious.

The theological conclusions of Judges can hardly be missed: obedience to YaHWeH and His covenant will issue forth in blessing, while ‘forgetting’ YaHWeH and His covenant will bring the curse of war and foreign oppression.

· But there is another side also: YaHWeH will not forget His people, even when they forget Him.

· There was, even in the cycle of repeated oppressions of Israel, an element of divine direction.

YaHWeH had, in fact, left the foreign nations in the land (and most of the oppressors were reasonably local foes) as an act of mercy, in order to teach the people what they need to know.

· And the face of the oppression itself, horrible as it was for Israel to endure, was a reminder that YaHWeH’s covenant could not be broached, but also that there was salvation to those who would cry to Him.

It is true, as concluded in the Epilogue of Judges, that without a king leader, a kind of undisciplined individualism reigned.

· In its finest hours, however, that individualism expressed itself through men and women who are often called heroes of faith.

It is to the credit of the later editors, working with a sincere conviction that YaHWeH’s order required a king of His choosing, that they made no attempt to soften or eliminate the values expressed in an age that differed greatly from their own.

· Rather, they saw in a God-directed individualism the potential for great strength, a potential realized in a series of saviour-judge figures who were YaHWeH’s instruments for preservation of the nation in one of its most formative but difficult periods.

CULTURAL SHIFT

In the age of the Judges, Israel’s turning aside from YaHWeH’s covenant was not simply a religious change of practice; it was a fundamental and revolutionary perversion of a correct understanding of the created world.

· The ancients knew that the world of harvests, the cycle of rain and sunshine, the very fruitfulness of the ground in yielding up its treasures, was a function of YaHWeH’s grace and mercy.

· When these things were falsely seen as the product of nature religions or fertility cults, it was then an expression of a fundamentally opposite world-view to that of worshipping YaHWeH.

· That opposite world-view turned from our Christian understanding of a controlled universe under the hand of a Sovereign God, to a universe that could be manipulated by ritual adherence to cults of various deities, each of whom represented some independent aspect of that universe.

· In such a world-view, many world leaders thought that they were in control of the world and that they could do whatever they liked.

There was no way an Israelite could serve both Baal and YaHWeH; such service would require believing in two totally opposed ideas at one time, yet the book of Judges chronicles a massive cultural shift in Israel after the death of Joshua.

Let’s see how Israel’s history had looked as the book of Joshua drew to a close:

JOSHUA 24:31
Israel served YaHWeH all the days of Joshua, and all the days of the elders who outlived Joshua and had known all the work that YaHWeH did for Israel.

When last seen in the Book of Joshua, the twelve tribes of Israel were gathered together at Shechem where they renewed their covenantal unity before YaHWeH.

At Shechem, the Israelites had again been bound together by common loyalty to YaHWeH, to their shrine and to their leader – but that was about to change dramatically.

By contrast, there is very little in the Book of Judges that would demonstrate that even half of the tribes were able to act together, and the basic values expressed in their societies tended to be individualistic rather than corporate.

After Joshua and those surviving elders who had personally experienced the work of YaHWeH had died, things changed dramatically for Israel.

Things changed simply because the post-Joshua elders and leaders of Israel had never personally seen YaHWeH at work in their midst, so their faith in YHWH had lost its sharpness and its relevance to daily life.

When that slide into moral anarchy happened, Israel’s living faith in YaHWeH turned into a dead religion of works.

What does all of this say to us in City Gates and in the churches of the UK in 2017?

How many Christians – including leaders – across the UK today have never personally seen YaHWeH at work in their own lives and in the midst of YHWH’s people?

When leaders have never personally seen YaHWeH at work in their lives and congregations, a cultural shift occurs and church stops being the people of a living faith and it becomes the place of tradition and prejudice where ‘defending the faith’ is of far greater importance than making Christ known.

In these circumstances, our national culture and our Christian culture are ripe for a ‘heroic age’, just as it happened back then for Israel.

THE HEROIC AGE

The age of Judges in Israel’s history in which the communal, political and social structure had given way to individualistic, charismatic leadership, with all of its attendant values and expression was commonly known as a ‘Heroic Age’.

· The corporate, tribal, or national feelings that had once bound the social order together had given way to an emphasis on personal leadership, often from the aristocratic warrior or wealthy landowner class.

In the realm of personal values, individualism again predominated in that culture.

· Bravery, an exaggeration of physical prowess, an excess of passion; these are just some of the ingredients that made up the heroic character – and they were essentially individualistic characteristics.

The Heroic society tended to preserve its history through the use of epic.

· In the usual epic form, exploits of the heroes were celebrated by the tribal bards, often by means of orally composed and recited poetry.

· That is exactly what Hebrews chapter eleven is – celebration of the Jewish heroes of faith.

Our western culture today is increasingly embracing a ‘Heroic Age’ in which the individual is celebrated and admired, but in which real community is increasingly disregarded and abandoned.

· Today we are in age when our political and social structure has all but given way to individualistic, charismatic leadership, with all of its attendant values.

· Many of the corporate or national feelings that previously bound our social order together have given way to a renewed emphasis on personal leadership.

In this realm of personal values, individualism again predominates at the expense of community.

· Bravery, an exaggeration of physical prowess, an excess of passion; these are some of the ingredients that make up the heroic character – and they are essentially individualistic characteristics.

In a heroic age in which individualism supplants community, the first casualty is not truth – but intimacy.

In a heroic age of individualism, the word intimacy is deeply tainted with sexuality – and sex becomes something that people take from others, instead of couples sharing it in the context of real family love.

In all of this, our western culture today bears a striking resemblance to the culture that was prevalent throughout the two-hundred years of Judges.

THE NEW COVENANT

The book of Judges is referenced less than ten times in the New Testament; nevertheless, as a part of the Deuteronomic history of Israel, the period of the judges was certainly known and respected by the early New Testament believers.

Most Christian use of the Book of Judges is focused on the individual heroes, whose lives are sometimes held out as exemplary for Christians today.

We like think about individual heroes of faith but we tend to disregard the community of faith.

· In fact, this individual ‘heroes of faith’ thing, which only the author of Hebrews saw fit to mention, is of considerably less importance for New Testament theology than is the covenant theology that is expressed in the New Testament.

Our new covenant community, just like the Israel of old, is confronted by choices.

· The church of Jesus Christ is called upon to live in covenantal obedience, it is called upon to avoid the kind of conformity to the world that was a constant threat to Israel, and it is called upon to look to God as the source of all physical and spiritual blessing.

· The Christian church must realise that it cannot serve God and the world order of things; it is one or the other, it cannot be both.

· Either the conditions of the new covenant in Christ are met and church goes forward, or church is in the grip of idols with all of the decline and oppression that idolatrous forces carry in their wake.

But there is a message in Judges for us, and even for the Christian church today that may be in decline.

· YaHWeH hears the cry of the oppressed and will send deliverers.

· Even the most unlikely person, perhaps a Samson or a Jephthah, may turn out to be YaHWeH’s instrument.

· He will choose the instrument that he will use at any given time.

· Perhaps it is even likely that YaHWeH will use a person that no-one expected him to use.

The book of Judges stands as an eloquent reminder that the Lord of history uses some unlikely candidates to do His work.

· True, we must view all of these men and women as part of their own age along with its heroic values, but even then they are often persons with feet of clay.

· But, since ‘YaHWeH raised them up’; who knows from what quarter he will send deliverance for us in our day.

The book of Judges makes abundantly clear the cost that the Israelites paid by breaking their covenant with YaHWeH, and it is in this context that we must consider our own selves today.

We are in the new covenant in Christ that was established through his own sacrifice, death and resurrection.

· How seriously do we take the new covenant in Christ?

It is the new covenant that we reaffirm every time we take the elements of the communion.

· If, like Israel, we disobey God and break the at covenant, what are the resulting consequences for us?

Do we actually fully understand and know the conditions of the new covenant in Christ that we have entered into, or do we just believe that belief is all we need?

· We would do very well to heed the warning that Paul gave to the Gentile churches at Corinth and beyond:

1 CORINTHIANS 10:1-22
1I do not want you to be unaware, brothers and sisters, that our ancestors were all under the cloud, and all passed through the sea, 2and all were baptized into Moses in the cloud and in the sea, 3and all ate the same spiritual food, 4and all drank the same spiritual drink. For they drank from the spiritual rock that followed them, and the rock was Christ. 5Nevertheless, God was not pleased with most of them, and they were struck down in the wilderness. 6Now these things occurred as examples for us, so that we might not desire evil as they did. 7Do not become idolaters as some of them did; as it is written, "The people sat down to eat and drink, and they rose up to play." 8We must not indulge in sexual immorality as some of them did, and twenty-three thousand fell in a single day. 9We must not put Christ to the test, as some of them did, and were destroyed by serpents. 10And do not complain as some of them did, and were destroyed by the destroyer. 11These things happened to them to serve as an example, and they were written down to instruct us, on whom the ends of the ages have come. 12So if you think you are standing, watch out that you do not fall. 13No testing has overtaken you that is not common to everyone. God is faithful, and he will not let you be tested beyond your strength, but with the testing he will also provide the way out so that you may be able to endure it. 14Therefore, my dear friends, flee from the worship of idols. 15I speak as to sensible people; judge for yourselves what I say. 16The cup of blessing that we bless, is it not a sharing in the blood of Christ? The bread that we break, is it not a sharing in the body of Christ? 17Because there is one bread, we who are many are one body, for we all partake of the one bread. 18Consider the people of Israel; are not those who eat the sacrifices partners in the altar? 19What do I imply then? That food sacrificed to idols is anything, or that an idol is anything? 20No, I imply that what pagans sacrifice, they sacrifice to demons and not to God. I do not want you to be partners with demons. 21You cannot drink the cup of the Lord and the cup of demons. You cannot partake of the table of the Lord and the table of demons. 22Or are we provoking the Lord to jealousy? Are we stronger than he?

How seriously do we take Paul’s warnings?

· Perhaps we think that they don’t really apply to us at all.

If we do take seriously that we are in the new covenant in Christ, then we must take seriously Paul’s warnings.

1 CORINTHIANS 11:27-32
27Whoever, therefore, eats the bread or drinks the cup of the Lord in an unworthy manner will be answerable for the body and blood of the Lord. 28Examine yourselves, and only then eat of the bread and drink of the cup. 29For all who eat and drink without discerning the body, eat and drink judgment against themselves. 30For this reason many of you are weak and ill, and some have died. 31But if we judged ourselves, we would not be judged. 32But when we are judged by the Lord, we are disciplined so that we may not be condemned along with the world.

Let us carefully and lovingly examine ourselves again that we may not be condemned along with the world.

The terms of the new covenant in Christ are simple – let me give you a brief reminder:

· If we want to be unconditionally forgiven by YaHWeH, we must unconditionally forgive everyone else.

Never use a person’s past as a weapon against them in the present.

· If we want to be unconditionally loved by YaHWeH, you must unconditionally love everyone – including yourself.

Never count behaviour as more important than being – people are human beings, not human doings.

· If you want to be unconditionally accepted by YaHWeH, you must unconditionally accept everyone.

[bookmark: _GoBack]Never demand that people should change to be like you – help them to be like Christ.

· And so on…

We cannot have it both ways – we are either in the new covenant in Christ, or we are not.

The whole point of a community of faith, hope and love is to help one another to live in the reality of that new covenant in Christ and to be faithful ambassadors of Christ to one another and to the world.

The various functions of the judges of Israel provide an interesting comparison for us today, particularly with regard to pastors and wider Christian leaders.

I said earlier that the Hebrew word translated as ‘judge’ is itself broad enough to include the translations to ‘judge’, to ‘vindicate’, to ‘rule’, and even to ‘deliver’.

NONE OF THESE WORDS IS EVER APPLIED TO ANY CHRISTIAN LEADERS WITHIN THE NEW TESTAMENT.

· They are, however, all applied to Christ.

As Jesus himself once said of his own disciples, Christian leaders are not to lord it over anyone else, and nor are they pretend that they are any better than anyone else, and nor are they to believe that they are any more ‘holy’ than anyone else.

· Of course, churches and organisations need leaders, but they are not the focus of the churches or organisations – Jesus is.

As a community of faith, hope and love we are growing together in a way that is healthy, Scriptural and Christ–centered.

I think that is all that YaHWeH requires of us.
15

