
יהושׁע

CHAPTER THIRTY

INTRODUCTION TO JOSHUA (Jos 1-5)

NAME

The book JOSHUA is named after its principal character. Joshua, the son of Nun, was of the tribe of Ephraim. His grandfather Elishama was head of the tribe (Nu 1:10). Born in Egypt, he was a young man at the time of the Exodus. At Rephidim he was appointed by Moses to lead Israel into battle against the Amalekites (Ex 17:8-16). He accompanied Moses to Mount Sinai (Ex 24:12-13). He was sent as one of the 12 spies from Paran (Nu 13:1-16), and with Caleb gave a favorable (minority) report (Nu 14:36-37). He was God’s choice as Moses’ successor: “A man in whom is the Spirit” (Nu 27:18). Moses installed him (Dt 34:9).

Joshua’s name was originally Hoshea (Nu 13:8 –(הוֹשֵׁעַ, meaning “he saves.” Moses gave him the name Joshua (Nu 13:16; Dt 3:21 – (יְהוֹשֻׁעַ, meaning, Jehovah is salvation.

PLACE IN SCRIPTURE

In the Hebrew Bible Joshua is placed right after the Torah (Pentateuch) as the first of the Former Prophets – Nebhiim Rishonim (נְבִיאִים רִאשׁוֹנִים). Although Moses was the greatest of Old Testament prophets, who knew the Lord “face to face,” his writing is known as Torah (Law or Instruction) rather than prophecy.

The Former Prophets include: Joshua; Judges, Samuel, and Kings. The Latter Prophets – Neviim Acharonim (נְבִיאִים אַחֲרוֹנִים) – include: Isaiah, Jeremiah, Ezekiel, and the 12 Minor Prophets.

Although the Former Prophets contain much historical information, they report this history from a prophetic viewpoint. They present Israel not primarily as a political power, but as God’s covenant people. Often major historical events are touched upon but briefly, whereas individual stories are told in minute detail. This is because the writers are preachers of law and gospel, not simply story tellers. They want to show events in the light of God’s divine plan, that is, how he fulfills his covenant of grace. Natural forces and causes of events are secondary. Divine interposition is prominently emphasized. God is King. He carries out his plans and purposes according to his will.

PURPOSE OF JOSHUA

The purpose of the book of Joshua is to record for all time that the Lord’s pledge to Abraham concerning the Land of Promise (Gn 12:1-3; 13:15) has attained complete fulfillment. Because of the Messianic import of that promise, the history of the conquest of Canaan at the same time serves as a standing confirmation of the promise of a future redemption.

Note:
That this book is not part of an original “Hexateuch” as theorized by Alexander Geddes (ca. 1800) and subsequently embraced by many negative critics, is evident from its own balanced content and from its own clear references to a complete and well-known Torah (Jos 1:7-8; 8:31; 23:6, etc), written by Moses. Other evidence:

1. Jesus, Josephus, and the Masoretes refer to the “five books of Moses,” and to the “five-fifths” of the law.

2. The Samaritans took over the Pentateuch, but not Joshua, even though Joshua contains elements of history favoring the nationalistic claims of Samaria.

3. Linguistically there are expressions peculiar to Joshua not found in the Pentateuch (“Yahweh, the God of Israel” – 14 times).

4. The Septuagint (250 BC) refers to the “Pentateuch.”

5. The critics themselves are by no means agreed on the Hexateuch matter. Many later critics oppose Geddes’ theory.

GENERAL CONTENT

The book of Joshua relates how Joshua led the Israelites from the plains of Moab across the Jordan, conquered the land west of Jordan in three great military campaigns, assigned a heritage to each of the tribes, exhorted the people in two great assemblies to remain steadfast toward the Lord, renewed their covenant with Jehovah, died, and was buried in the land of his heritage.

The following outline demonstrates that the book consists of two balanced halves (Harrison calls it a “bifid”):

THE LORD FULFILLS HIS PROMISE TO ISRAEL CONCERNING THE LAND OF CANAAN

PART
I: The Conquest (Chapters 1-12)

A. The preparations and entry (1-5:12)

B. The conquest (5:13 –ch. 12)

1. The opening campaign (5:13 –ch. 7)

2. The southern campaign (8 -10)

3. The northern campaign and summary (11-12)

PART
II: The Distribution of Land and Farewell of Joshua (Chapters 13-24)

A. The allotments (13-22)

1. at Gilgal (13-17)

2. at Shiloh (18-22)

B. Farewell and conclusion (23-24)

AUTHORSHIP

The name of the book, as mentioned previously, refers to the book’s principal character, not its author. There is no statement as to authorship either in the book itself or elsewhere in Scripture.

Some events recorded in the book of Joshua appear to have taken place at a later time, after Joshua’s death, according to parallel accounts in the book of Judges (for example, Caleb taking possession of Hebron, Jos 15:13-19, compared with Jdg 1:10-15; the Danites’ occupation of Leshem, Jos 19:47, compared with Jdg 18:27-29).

The book was probably written in the period of the early Judges, but certainly not later than the time of the early kings. In Joshua 9:27 we are told that the Gibeonites were “hewers of wood” (in the service of the temple) “until this day,” the day when the book was written. According to 2 Samuel 21:1-9 Saul massacred the Gibeonites … According to Joshua 15:63 the tribe of Judah could not dislodge the Jebusites in Jerusalem. In 2 Samuel 5:6-9 we are told that David accomplished this.

Note: the references “until this day” may refer not to the time of the book but to the time of the source the author may be using at this point. One such reference (6:25) says that Rahab was still alive at the time of writing.

Archer is of the opinion that Joshua was responsible for much of the book’s material because of the “intimate biographical details” contained therein. He also cites archaic name-references to Canaanite cities (15:13; 15:49, etc.), names no longer used at a later period in history. The use of the pronoun “we” in Jos 5:1 is often cited as proof that the author was an eyewitness of events such as Jordan’s crossing. Keil suggests that the book was written possibly 20 to 25 years after Joshua’s death by one of his elders. This suggestion is as plausible as any.

TIME

We have already discussed this much-disputed matter in connection with the time of the Exodus (see the notes under Ex 12). If the date of the Exodus is reckoned at approximately 1440 BC, this would place the crossing of the Jordan River at about 1400, and Joshua’s death at age 110 (Jos 24:29) some 30 to 40 years later. (See Archaeology and the Old Testament – Merrill Unger, p. 158-166.)

+ + + + + + + +

JOSHUA 1

v. 1 “After the death of Moses …” Joshua begins where Deuteronomy leaves off – a very fitting transition to “the Lord said to Joshua …” Here the Lord speaks to Joshua directly! Later Joshua on occasion consulted the Urim and Thummim.

v. 2-9
The Lord’s commission: “Get ready … I will give you … As I was with Moses, so I will be with you … Be strong and courageous … Be careful to obey the law my servant Moses gave you …”

The Pentateuch was accepted as an authority (v. 7).

The boundaries of Canaan are delineated: South – desert; North – Lebanon; East – Euphrates; West – Great Sea. See the map in the powerpoint.

Joshua took the strongholds. The tribes were expected to finish the jobs after their allotments were assigned (ch. 13:1-7). Actually it wasn’t until the days of David and Solomon that the kingdom extended to these limits.

Note that success is based on God’s promise: “For the Lord your God will be with you wherever you go” (v. 9).

An excellent text for an installation or commissioning service or for confirmation or graduation!

v. 10
“So Joshua ordered …” No excuses!

v. 11
“Three days from now you will cross the Jordan …” Commentators find a problem in the time element here. According to Ch. 2 the spies were gone 3 days (v. 22) and possibly came back on the fourth day. Then the Israelites, according to Ch. 3:1-2 moved camp from Shittim to the Jordan, waiting 3 more days before crossing the river.

Opinions

Knobel
An obvious contradiction, indicating two authors.

Keil

We need not take this reference as an absolute command of Joshua. This was his

intention. Other events delayed matters, causing a change in plans.

Edersheim
Agrees with Keil substantially.

Others

Prophetic history is not always written to give precise chronological order. The

time element between one chapter and another does not always have to be

reconciled. The Lord may have said this to Joshua on a later occasion, but it is

reported here to show from the very beginning the Lord’s encouragement to

Joshua and his immediate positive response.

v. 12-18 Land east of Jordan had already been apportioned to Reuben, Gad, and one-half of Manasseh (Nu 32:17ff; Dt 3:18ff). Although their families and flocks remained behind, a portion of their “fighting men” (40,000) are to cooperate in conquering the land west of Jordan. These tribes readily cooperate, even offering encouragement to Joshua.

JOSHUA 2

v. 1
“Shittim” – already referred to in Nu 25:1; 33:49 – was Israel’s place of encampment on the east side of the Jordan valley. In secretly sending “two spies” to Jericho Joshua did not reveal a lack of confidence in God. This was good military strategy. God promises us the victory, but also asks us to employ the means for battle which he has placed into our hands.

They “entered the house of a prostitute.” There is no reason to play down this fact, as some do, by saying she was an “innkeeper.” The Hebrew wordזוֹנָה (also the Greek references in He 11:31; Jas 2:25 – πόρνη) means “harlot,” “prostitute.” In the circumstances this was a logical place to go, where strangers would be less obtrusive than usual.
v. 4
“But I did not know where they had come from …” Rahab lies in order to protect the spies. Was this a justifiable lie?

Some say that a lie is never excusable, and that Rahab acted out of weakness of faith. On the basis of Hebrews 11:31 and James 2:25 Rahab acted in faith. She had already committed herself to the God of Israel (v. 9). But her faith at this point was still weak. Instead of committing the situation into the hands of God, she lied, thinking that she was doing the right thing. The lie is not excusable. But her motive was not one of deliberate defiance. God forgave her, as he must so often forgive us.

“Situation ethics” poses all sorts of variables, which often do no more than confuse the issue.

Luther and others maintain it was not a lie in the strict sense. “It is an obliging lie by which one has regard for the good name or the body or soul of a neighbor. On the other hand, a harmful lie attacks all of these, just as an obliging lie defends them and is not properly called a lie” (LW 5, p 40, see also LW 2, p 292).

v. 11
Rahab’s information concerning the fear of the inhabitants of Jericho was helpful to the spies and used by them (cf. v. 24 “all the people are melting in fear”).

Note:
This chapter has an added significance in that Rahab became an ancestress of the Savior.

The Israelites kept their promise to Rahab, sparing her and her family in Jericho’s destruction (ch. 6:22ff). She was naturalized and married Salmon, one of the ancestors of David (Mt 1:5). According to Ruth 4:19f: Nahshon – Salmon – Boaz – Jesse – David is the genealogical succession. (The location of a gap in this genealogy is discussed in connection with Ruth 4.)

JOSHUA 3

v. 3
“When you see the ark of the covenant …” This ark stands at the center of the narrative, indicating God’s presence. With the mercy seat the ark symbolizes the Lord’s salvation. With the Ten Commandments it is a reminder of his covenant at Sinai.

v. 4
“a thousand yards between you and the ark.” The ark is at a distance where all can see it and the miracle which is about to take place. The ark is central to the story!

Note:
The first six verses of this text are suggested as a text for New Year.

v. 14-17 The miracle of the crossing of the Jordan happens at the time of the April grain harvest, when the river is at flood stage (v. 15). The pictures depicting this crossing showing a high wall of water close by, with a relatively narrow path for all the people to walk through, are erroneous. The water piled up at Adam “a great distance away” (v. 16). (Although the exact location of Adam and Zarethan are unknown, it is generally assumed that they were 20 miles or more above Jericho, where a natural gorge would offer an ideal location for what is described.) Thus the area for crossing could have been much wider than is usually depicted. Keil states: “This (the crossing) could easily have been accomplished in a half a day, if the people formed a procession of a mile or upwards in breadth.” Actually the crossing took place within a day’s time (cf. ch. 4:19).

It was fitting that a miracle similar to the one accompanying their exit from Egypt should mark their entry into the land of Canaan.

For Israel this miracle was a pledge of future victory. For Israel’s enemies it was a token of the judgment soon to overtake them.

JOSHUA 4

v. 1-2
Negative critics try to find fault with the Jordan-crossing account, claiming that here we have another example of repetition “proving” the multi-source theory, etc. This claim disregards several important facts:

1. We are concerned here with prophetic history. The writer in this chapter wishes to emphasize the point of the memorial stones, not chronological sequence.

2. We have here a familiar pattern of Hebrew writing. First the writer gives the broad outline of an event (ch. 3). Then he recounts and expands on details he wishes to emphasize (ch. 4). We have the same pattern in the creation story, the flood story, and many others in the Old Testament.

In ch. 3:12 the choosing of 12 men in connection with the Jordan crossing is mentioned.

In ch. 4:2-8 the details of what these men are to do is reported, i.e., to set up a memorial of stones at Gilgal, where Israel camps after crossing the Jordan (cf. also v. 20).

v. 6
“What do these stones mean?” Often used as a church dedication text. (cf. also Chapter 4:19-24).

v. 8-9
This refers to a second memorial of 12 stones, set up in the Jordan where the priests stood while Israel crossed the river. (The main translation of the NIV suggests that there was only one monument, not two.)

Here, too, critics attempt to find “contradictions,” “dual accounts” etc. If we simply accept the record as stated – that there were two memorials – there is no “difficulty” involved.

v. 14 That day the Lord exalted Joshua in the sight of all Israel.” God’s divine leadership gave Joshua authority as Moses’ successor.

v. 19
Gilgal is thought to have been 3 miles northeast of Jericho and about 5 miles west of Jordan. Israel arrives here “on the tenth day of the first month,” exactly 40 years after leaving Egypt, just in time to celebrate the Passover (see. Ex 13:4; 12:3; Jos 5:10).

JOSHUA 5

v. 1 The hesitation of the surrounding nations because of their terror allows time for circumcision and Passover. A distinction is here made between the “Amorite kings,” who led mountain tribes, and “Canaanite kings,” who occupied the lowlands closer to the sea.

v. 2-8 Circumcision was the token of God’s covenant with Abraham (Gn 17:9-14). During Israel’s wandering in the wilderness this rite had been suspended.

Note: The immensity of this task has moved critics to question the truthfulness of this report. As Keil and others point out, it isn’t as unrealistic as some like to think. Israel wandered about 38 years. Those under 20 years of age at the time of the Exodus, we can assume, had been circumcised and could help administer the rite here at Gilgal.

A noteworthy aspect of this circumcision is its completely unmilitary nature, incapacitating many men for a period of days in the face of surrounding enemies. God wants Israel to realize that he is their strength, and that his covenant is more important than all human considerations.

Why had God suspended circumcision? Were other ceremonial rites also suspended during these years? We know that other tokens of grace remained (pillar of fire; manna). We know that other ceremonial institutions remained (Sabbath, priesthood – see Numbers 15 and 16). But many of these questions concerning the 38 “years of silence” will remain unanswered.

v. 9
“Today I have rolled away the reproach of Egypt” … “Gilgal” fromגָּלַל – “to roll away.” “A new significance is attached to an old name” (Wycliffe Commentary).

The “reproach of Egypt” has been variously interpreted:

1. Subjectively, as Keil, Daechsel: the reproach of the people of Egypt, who scoffed at the Israelites, suggesting that God would let them die in the wilderness (Ex 32:12; Nu 14:15f).

2. Objectively, the reproach of the Israelites suffered by them in the land of Egypt as a result of their many years of slavery.

3. Israel’s condition of disgrace, reflected in their uncircumcised condition, which they brought on themselves by following the idolatrous ways of the Egyptians.

v. 10
“The Israelites celebrated the Passover.” Since its institution (Ex 12) Israel had apparently celebrated the Passover on but one occasion, a year later, but not since (Nu 9:5).

v. 11-12 The manna stops. Israel has reached its home!

Note:
In v. 1 of this chapter the controversial “we” occurs, indicating the report of the crossing over Jordan by an eyewitness (“until we had crossed over”).
Luther here follows the Septuagint and the Vulgate, translating “they.” The problem is in part textual.

The Hebrew letters areעברנו . These letters of the kethiv suggest the Qal, 1 pers. pl.: עָבַרְנוּ, which together with the precedingעַד־ would simply be translated: “until we crossed over.” The Masoretes, however, put in the vowel points for the qere, the marginal reading עברם, an infinitive construct, “until their passing over,”. Several manuscripts also have this readingעַד־עַבְרָם in the text itself as the kethiv.

Keil comments: “The reading of the Qere – till they passed over – is nothing but an arbitrary and needless conjecture.”

Archer calls attention to the same chapter, v. 6, where we read “to us” (Heb.(לָנוּ , confirming, as he claims, the “we” in v. 1 (Survey, p. 264).

Hermeneutically, “the difficult reading is the one to be preferred.” Undoubtedly scribes were perplexed by the sudden suggestion of an eye-witness account and felt called upon to make some “adjustments.” If the right reading is “us,” this might still refer to the time of the source of this chapter rather than to the time of composition of Joshua as noted above.

v. 13-15 Note: It is unfortunate that Stephen Langton’s chapter division does not connect these verses with Chapter 6, where they obviously belong. The Lord here appears to Joshua and gives directions from 5:13 to 6:5 as to how Jericho is to be taken.

“A man standing … with a drawn sword.” This “man” identifies himself as “commander of the army of the Lord” and later we read in 6:2: “Then the Lord said to Joshua …” Here we have another theophany, the Lord in human form, as to Abraham (Gn 18:33) and to Jacob (Gn 32:24-30), encouraging Joshua that the Lord himself with an army consisting of the heavenly host was behind him.

“Take off your sandals” certainly reminds us of Moses’ experience upon Mount Horeb (Ex 3:5).

QUESTIONS FOR REVIEW

1. Give a brief summary of the life of Joshua before he became Israel’s leader.

2. Among which books is Joshua placed in the Hebrew Bible? Why is this placement both appropriate and significant?

3. What is the “Hexateuch” theory? Why do we reject it?

4. Give the basic outline of the book of Joshua.

5. Which events recorded in the book may indicate that Joshua was not its author? What are some views regarding its authorship?

6. Which items recorded in Joshua ch. 1 show it to be a fitting continuation of the Pentateuch?

7. Does Joshua’s use of spies betray a lack of trust in the Lord? What similar situation did Moses encounter?

8. Give the Messianic import of Joshua chapter 2.

9. Evaluate Luther’s view of an officious or beneficial lie. Can a Christian serve as a spy or undercover cop? Do we have the obligation to report the location of the persecuted to the authorities?

10. What is central to the story of Israel’s miraculous crossing of the Jordan in chapter 3? How does the story itself emphasize this?

11. Why is chapter 4 more than “the same story by another source”? How many stone memorials are referred to in this account? Where was each located?

12. What various purposes did the Lord accomplish by means of the Jordan crossing?

13. Name three significant occurrences recorded in chapter 5:1-12.

FOR ADDED CONSIDERATION

Exercise: From these first five chapters of Joshua, find appropriate texts for the following occasions:

1. Church Dedication

2. Ordination – Installation – Commissioning

3. Thanksgiving Day

4. New Year’s Day

CHAPTER THIRTY-ONE

CONQUEST OF CANAAN (Jos 6‑12)

JOSHUA 6

v. 1-6
This, as previously mentioned, is a continuation of the Lord’s instructions to Joshua concerning the taking of Jericho, a heavily fortified, strategically located city, which had to be conquered before going into battle in Canaan proper. These instructions of the Lord could only be accepted in faith … Note the significance of the 7 priests, 7 trumpets, 7 days, 7 circuits on the last day, symbolic of completeness, perfection, consummation … Note also the significance of the ark of the covenant, mentioned 6 times in this story, symbolizing the Lord’s presence in this battle.

The Battle Is the Lord’s! The instructions, the means, the victory itself are all his.

v. 17
“The city and all that is in it are to be devoted to the Lord.” The KJV translates “And the city shall be accursed.” The NIV translation here, as well as in succeeding verses (18, 21, etc.) is more accurate, as the footnote states: “The Hebrew term refers to the irrevocable giving over of things or persons to the Lord, often by totally destroying them.”

This is the execution of the חֵרֶם, referred to previously (Lv 27:28, 29). Jericho was “God’s plunder,” not the people’s.

v. 19
Certain portions of the plunder – silver, gold, bronze, iron – could be reconsecrated to the Lord and become a part of his treasury. The emphasis here is that nothing of the plunder was to be used privately. Whenever Israel forgot this (Achan, Saul) the Lord’s punishment was quick and severe.

Relatively few cities (Jericho, Ai, Hazor) were to be completely destroyed. Others were to be occupied.

v. 23
The promise to Rahab is kept (cf. 2:12-21). She and her family, however, are placed “outside the camp” until proper ceremonial cleansings, etc., can be taken care of.

v. 26
“Cursed before the Lord is the man who undertakes to rebuild this city, Jericho.” This applies to refortifying the mound of the city. The oasis of Jericho, sometimes referred to as “City of Palms,” was inhabited by Benjamites (Jos 18:21; Jdg 3:13; 2 Sm 10:5). When during Ahab’s reign Hiel rebuilt Jericho as a fortified city, this warning of Joshua, poetically expressed, was fulfilled in the death of his two sons (1 Kgs 16:34).

Note:
God’s messages in this chapter are clear: The battle is mine; follow my commands, trust in my power … All participate; all shout; all are involved … Keep yourselves separate. This is a holy war … Only by faith can the victory be accomplished.

The archaeological identification of the level of the Jericho destroyed by Joshua has been much debated. See the powerpoint and supplemental report for a discussion of this problem.

JOSHUA 7

With this chapter begins the first of Joshua’s three campaigns into Canaan, unfortunately with a stunning defeat of Israel at Ai. As we study these campaigns leading to the conquest of Canaan in the subsequent chapters, we need to remember that the book of Joshua gives us just the highlights of Israel’s campaigns. We are dealing with a selective condensation, God’s way of telling history.

v. 1
“But the Israelites acted unfaithfully in regard to the devoted things.” Two things are emphasized by way of introduction: 1. God was serious about his punishment of those who violated his command to destroy all things devoted to himself; 2. the guilt of one person in this matter had to be borne by the entire nation (“the Israelites acted unfaithfully …”).

v. 2
Ai was located 10-12 miles northwest of Jericho, about 2 miles east of Bethel (“house of God”) and close to Beth Aven (“house of idols”). Beth Aven may be a later name of the place, due to the calf idolatry there. Ai commanded the route into the center of Canaan.

v. 3-4
The report of the scouting expedition indicates that only a part of Israel’s army would be required against Ai’s “few men.” According to Joshua 8:25 there were about 12,000 people in Ai. The tone of this passage reflects an overconfident attitude, also a failure to seek the Lord’s counsel.

v. 5-9
“The hearts of the people melted.” Typical pre-Jericho behavior. Joshua’s prayer also reflects a spirit of defeatism.

v. 16-21 Note that Achan does not come forward until the procedure of finding the culprit by lot points to him.

v. 24
“his sons and daughters.” The entire family was implicated. Living in the tent where the loot was concealed, they must have known what was going on. (In Dt 24:16 it is otherwise forbidden to extend the punishment of a criminal upon his children.)

Note:
This chapter demonstrates the Lord’s repeated admonition to his people Israel: follow my commands and you will be victorious.

The location of the sites of Ai and Bethel has been the subject of considerable debate. See the powerpoint and supplemental report for discussion of this problem.

JOSHUA 8

v. 1-2
The Lord again reassures Joshua. This time he advises Joshua to “take the whole army” and indicates the “ambush strategy” to be employed in the taking of Ai. Is this an indirect rebuke for not consulting the Lord prior to the previous Ai encounter?

v. 3-13
There is a textual or exegetical unclarity in the battle plan. Did Joshua’s main army consist of 30,000 men, from which 5,000 served as an ambush party (v. 4 and v. 12)? This is the view of Young and Edersheim. Or did Joshua take the entire army (v. 3) and have 5,000 serve as an ambush party (v. 12)? Then how do we explain the 30,000 sent out at night to set an ambush (v. 3-4)? Keil adopts the view that Joshua took his entire army, with 5,000 men serving as an ambush, and that the “30,000” is a “copyist’s error.” In other words, the 30,000 reported in v. 3 should be the same as the 5,000 reported in v. 12. Daechsel agrees with Keil, suggesting that the only possible alternative would be the use of two ambushes, one of 30,000 and another of 5,000. It seems rather unrealistic, however, to think of 30,000 men in terms of an “ambush”! Another solution is to translate 30 thousand men as 30 chief men — these thirty were the special forces or elite commandos who were to take a position very near the city to seize control of the gate so the others could follow.

The simplest explanation is that Joshua mobilized the whole army and sent the force of 30,000 ahead in order to set up the initial positions for the attack. Joshua later arrived with the main force.

Once this difficulty is resolved, the battle plan is straightforward and easily followed according to the account given.

v. 30-35 Following the victory at Ai, Joshua carries out the divine ordinance mentioned in Dt 11:26-30 and Dt 27.

This service of covenant renewal and thanksgiving entailed a journey to Mounts Ebal and Gerizim, in the heart of enemy territory. The mountains referred to are located in the approximate center of Israel. Both mountains rise to a height of 3,000 ft., with a huge natural amphitheater between.

According to previous instructions the service begins with burnt offerings and fellowship offerings signifying worship, prayer, thanksgiving and fellowship upon ratification of a vow.

Blessings are spoken upon Gerizim (Simeon, Levi, Judah, Issachar, Joseph, Benjamin – the sons of wives). Curses are spoken upon Ebal (Reuben, Dan, Naphtali, Gad, Asher, Zebulun – sons of handmaids except Reuben and Zebulun).

This service signified that the law of God was now the law of the land.

JOSHUA 9

v. 1-2
Joshua’s victories prompted the Canaanite kings west of Jordan to form a defensive league against Israel. The defection of the Gibeonites thwarted this plan.

v. 3‑13
Gibeon was located 5-6 miles southwest of Ai. The Gibeonites were Hivites (9:7), and in league with several neighboring towns in their deceptive plot (9:16-17).

Somewhere they must have learned that the God of Israel did not insist on exterminating those outside of Canaan (Dt 20:10-18). Hence their claim to come from far away, and their ruse in failing to mention Jericho, lending credence to their claim of having been on the journey a long time.

v. 14-15 Even partaking of food – as the Israelites do here – is a commitment. Not seeking counsel of the Lord through the Urim and Thummim is here also cited as an act of neglect (confer Nu 27:18-23).

A treaty is concluded, ratified in Yahweh’s name, therefore by its very nature unbreakable (Lv 19:12; Eze 17:12-19).

v. 16-23 When the ruse is uncovered Joshua curses the Gibeonites by making them woodcutters and water carriers for the tabernacle, not, however, exterminating them, because of the oath-bound treaty.

QUESTION: Was Joshua right in keeping an oath in which another party acted deceptively?

Joshua erred in not asking the Lord’s counsel (v. 14). In a way he did place the Gibeonites into a sort of ban by committing them to temple service. Here the Lord’s subsequent action is worth noting:

1. In Jos 10:2-7 we see the Gibeonites protected by a miracle of God.

2. In 2 Sm 21:1ff we see Israel punished by God when Saul massacred the Gibeonites.

3. The Gibeonites served at the temple many years as woodcutters and water carriers.

4. After Shiloh was destroyed the altar of Israel was at Gibeon until the Temple was built.

5. After the exile Gibeonites participated in the rebuilding of the temple (1 Chr 9:2; Ezr 2:43; 8:20).

JOSHUA 10

v. 1-5
Adoni-Zedek, king of Jerusalem, heads a coalition of kings from the following city-states: Hebron, Jarmuth, Lachish, Eglon.

Note the similarity between Adoni-Zedek (Lord of Righteousness) and Melchizedek (King of Righteousness).

v. 7-14
The Lord assures Joshua, following up this assurance with the following assistance:

1. Joshua’s surprise attack (v. 9);

2. A “confused” enemy (v. 10);

3. A fearsome hailstorm (v. 11);

4. A prolonged day (v. 12-14).

Note: The LONG DAY reported here has given rise to many interpretations:

1. An exaggerated story based on a folk-tale (DeWette);

2. A poetical account not intended to be understood literally (Keil);

3. A long night rather than a long day. Joshua, looking for relief from the intense heat of the sun, prayed, “Sun, be dumb at Gibeon” (Wycliffe); “Sun, desist, be silent … (Roehrs);

4. A prolonged day, accomplished by a miracle of God.

Our own choice of the above options is self-evident.

Some, including Lutheran commentators, claim that Joshua’s words indicate “a belief in the sun’s rotation around the earth.” We disagree. The Bible here espouses neither a Ptolemaic nor Copernican solar system. It simply accommodates itself to the way in which we speak every day when we refer to “sunrise” or “sunset.”

v. 15
“Then Joshua returned with all Israel to the camp at Gilgal.” In view of the verses which follow, this verse hardly seems to agree with the situation, and also seems to conflict with v. 43 in the same chapter, which repeats these words and states that Joshua returned to Gilgal after the entire southern campaign was finished.

Edersheim “solves” the apparent conflict by considering v. 12-15, which would include this statement, as a part of the quote from the “Book of Jashar” (mentioned in v. 13). This book, mentioned also in 2 Samuel 1:18, was apparently a book praising the great deeds of Yahweh in poetry.

The Septuagint “solves” this problem by omitting v. 15 entirely.

One wonders if in the case of Hebrew literature, which inserts flashbacks (v. 16 ff) without concern for chronological sequence, it is really necessary to “solve” a problem which doesn’t even exist!

v. 16-27 The kings of Jerusalem, Hebron, Jarmuth, Lachish and Eglon are publicly executed. Putting feet on their necks as a token of victory was an custom of the time. Taking their bodies down from the trees is according to Dt 21:21-33.

v. 28-39 The Southern Campaign is completed in a series of lightning-like attacks against key Canaanite cities: Makkedah (v. 28); Libnah (v.29-30); Lachish (v.31-32); Horam (v. 33); Eglon (v. 34-37); Debir (v. 38-39). See the map of the campaign in the powerpoint.

v. 42
“The Lord, the God of Israel, fought for Israel.”

Note: Joshua in this campaign set out to destroy the fighting ability of these city-states. He did not permanently occupy the cities at this time. The occupation and eventual extermination of the Canaanites was to be taken care of by the individual tribes after receiving their territorial allotments.

JOSHUA 11

This chapter covers the last of Joshua’s three campaigns for the conquest of Palestine, the Northern Campaign. See the map in the powerpoint.

v. 1-4
“Jabin, the king of Hazor” … Hazor was a key fortress city, situated north of the Sea of Galilee (called Kinnereth in v. 2), undoubtedly the largest and most important city of Canaan at that time.

Under Jabin a coalition of area kings and remnants of previously conquered armies was formed, equipped with horses and chariots. This was Israel’s first encounter with horses in Canaan.

(The dynastic name “Jabin” appears in texts uncovered in the excavation of Hazor.)

v. 7 “suddenly” – again Joshua uses the element of surprise.

v. 16-23 These verses give a summary of the series of three campaigns which took 7 years.

This figure is based on Caleb’s age. According to Joshua 14:7 Caleb was 40 years old when he spied at Kadesh. Adding 38 years would make his age 78 at the crossing of Jordan. At the close of the wars Caleb gives his age [14:7] as 85. This gives the length of campaigns for Canaan at 7 years.

v. 21-23 The Anakites were “the giants” reported by the spies. They were driven to the later Philistine strongholds (Gaza, Gath, Ashdod). Goliath seems to be related to them.

“THEN THE LAND HAD REST FROM WAR” Joshua 11:23b.

JOSHUA 12

Thus far only the kings who formed a league against Israel were mentioned. This chapter gives a more comprehensive list of the kings defeated, including those east of the Arabah (Jordan-Dead Sea rift). The eastern portion is summarized as the territories of Sihon, the Amorite king, and Og, king of Bashan (v. 1-6).

The 31 kings west of Jordan follow (Central and Southern Canaan v. 9-16); (Northern Canaan v. 17-24). They are mentioned in the order of conquest. The location of some of the places mentioned is uncertain.

Note:

1. Not all Canaanites were wiped out at once, so that the land might not become desolate (Ex 23:29f). God also wanted the tribes to carry out their individual responsibilities as they occupied the territories apportioned to them.

2. In certain instances (Jericho, Ai, Hazor) entire cities with their inhabitants were destroyed, as a witness against the total degeneracy of Canaanite idolatry.

+ + + + + + + +

The contents of Chapters 1 to 12 can be remembered as to content and significance as follows:

CHAPTER
 CONTENT

SIGNIFICANCE
1.

Joshua’s Commissioning
“Be strong and courageous.”

2.

The Spies – Rahab

Christ’s Ancestry

3.

Crossing the Jordan

The Ark – God’s Presence

4.

Two Memorials

“What do these stones mean?”

5.

At Gilgal

Circumcision-Passover-Manna

6.

Jericho

The Battle is the Lord’s!

7.

Ai and Achan

“Things devoted”

8.

Central Campaign

Ebal and Gerizim

9.

Gibeonites

Hewers and Watercarriers

10.

Southern Campaign

“O sun, stand still.”

11.

Northern Campaign

“Then the land had rest from war.”

12.

The List of Kings

Mission Accomplished!

QUESTIONS FOR REVIEW (Jos 6-12)

1. Who appeared to Joshua before the destruction of Jericho? In what form? With what message?

2. Give theme and parts for a sermon on the fall of Jericho.

3. How were the Israelites to show that Jericho was “devoted” to the Lord? Who was spared? What things were kept?

4. In what way did the sin of one family bring shame on the entire nation? What New Testament parallel can we cite for this? What lesson lies in this for a Christian congregation today?

5. Outline the strategy whereby Ai was finally destroyed.

6. Review Israel’s covenant-renewal service. Why was this strategically dangerous to carry out at this time?

7. By what clever ruse did the Gibeonites trick Joshua into making a treaty with them? What had Joshua failed to do at this occasion? What disposition was made in this case?

8. By what various means was Joshua able to win a mighty victory over the southern coalition of kings?

9. How do you interpret the passage relating to the sun standing still?

10. Which five cities were captured in Canaan’s Southland? Why do we call this a “war of conquest” rather than a “war of occupation”?

11. Which important city to the north still needed to be conquered? Why was this opposing army a formidable one? In what brief way does Scripture record the victory over this northern coalition?

12. How many years did it take the Israelites to conquer the land of Canaan? In how many campaigns? Which words of chapter 11 indicate that the conquest was completed?

13. How is the conquest of Canaan summarized in chapter 12?

FOR ADDED CONSIDERATION

Summarize briefly both CONTENT and PROPHETIC MESSAGE of each of the first twelve chapters of the book of Joshua.

CHAPTER THIRTY-TWO

CANAAN DISTRIBUTED (Jos 13-21)

JOSHUA 13

This chapter begins a new part of the book, the part relating to the DISTRIBUTION OF THE LAND OF CANAAN. A few general remarks are in order:

1. The distribution was made at two places: Gilgal (ch. 14-17) and Shiloh (ch. 18-21).

At Gilgal territories were assigned to Caleb (ch. 14), Judah (ch. 15), and Ephraim-Manasseh (ch. 16‑17).

At Shiloh the remaining tribes received their allocations, including the Levitical cities.

Why this distribution was made at two different places is not entirely clear. Keil and Daechsel suggest that some of the tribes were accustomed to a nomadic existence and therefore somewhat reluctant to settle down. They also were not happy over the prospect of driving out the heathen inhabitants. Hence the delay.

2. Pre-arrangements for distribution had already been outlined by Moses (Nu 26:52‑56; Nu 34). It was to be done by Eleazar, Joshua, and a representative from each tribe. It was to be done by lot. The lot was to determine the situation of each inheritance, not its exact boundaries. Original arrangements needed some modification later on in the case of several tribes. Since much of the land was still inhabited by Canaanites, precise execution of occupying the apportioned land was not always carried out as directed.

3. Although plans were made for total occupancy of the land, these plans were in some cases never fully realized. Unfaithfulness to God’s directions, tribal friction, etc. were responsible for this.

v. 1-6
“When Joshua was old …” Joshua died at age 110 (ch. 23:1). At this time he was around 90. The Lord wanted the apportionment to take place before Joshua’s time was ended, even though the portions mentioned in the next verses still needed to be occupied.

In verses 2‑5 the lands remaining to be conquered are mentioned first. This was land chiefly along the Mediterranean coast and to the north. See the map in the powerpoint.

v. 8-13 Mention is again made of the lands east of Jordan, apportioned to Reuben, Gad, and one-half of Manasseh. Note in v. 13 that the Israelites east of Jordan failed to drive out the people living there, contrary to God’s command. Other tribes failed to do the same, which eventually led to Israel’s downfall.

v. 14
“To Levi … no inheritance” … See Ex 32:26-29; Nu 18:9-24; 35:1-8; Jos 13:33; 18:7.

v. 15-31 The rich grazing lands east of Jordan assigned to Reuben (v. 15-23), Gad (v. 24-28) and ½ Manasseh (v. 29-31). These lands, however, were continually exposed to invasions from Moabites, Ammonites, Amalekites, Midianites, Arameans and others, as later history shows.

Note v. 22, which refers to the death of Balaam.

The boundaries of tribal areas east of Jordan are not precisely delineated. Maps showing these apportionments therefore often differ. Gad’s territory in the middle was generally known as Gilead, and Manasseh’s territory in the north as Bashan.

JOSHUA 14

v.1-5
According to Moses’ prearrangements assignments were to be made by lot. Perhaps two urns were used, one containing clay tablets with names of the tribes, the other with the land allotments. First one tablet was drawn, then the other with the assignment.

v.6-15
The first apportionment west of Jordan took place at Gilgal. As Judah’s turn comes up, Caleb comes forward with a special claim. Moses refers to this claim in his farewell address (Dt 1:36). Although 85 years old, Caleb says: “I am … strong … vigorous …,” and as head of Judah’s tribe he asks for the mountainous region of the Anakites which the Lord promised him. This territory still needed to be conquered (Jos 15:14-17; compared with Jdg 1:9-15).

Note:
There is something very refreshing about the implicit trust and courage expressed by Caleb, this veteran warrior, offering excellent material for a character study. This could be a good text for senior citizens!

JOSHUA 15

v.1-12
The boundaries of JUDAH are delineated:

S
–
Edom, Wilderness of Zin, southern end of Dead Sea, Kadesh Barnea

E
–
Salt Sea to the end of the Jordan River

N
–
From the Jordan, Valley of Ben‑Hinnom, Kiriath Jearim

W
–
Great Sea

v.13-20
 This supplement shows that:

a. The enemy is not easily destroyed;

b. Incentives are needed to fight;

c. Water supply is important.

v.21-62 Judah’s cities are listed according to those in the Negev, the Shephelah (foothills), the Central Ridge, and the Judean desert.

v. 63 The Jebusites were driven out (Jdg 1:8) but regained Jerusalem, and were finally conquered at David’s time (2 Sm 5). This verse gives evidence of pre-Davidic authorship. Note: “To this day the Jebusites live there with the people of Judah.”

JOSHUA 16

v. 1 “The allotment for Joseph.” As a reward to Joseph for his service during the years of famine, his sons Ephraim and Manasseh became the heads of two tribes. Ephraim, the younger, received the preferential blessing (Gn 48:11-20).

v.5-9 EPHRAIM’S territory is outlined. He receives fertile land along the Jordan valley and land in central Canaan.

v. 10 “They did not dislodge the Canaanites …” This ominous sentence, repeated in the case of other tribes, portends future trouble. Instead of driving out the Canaanites, they made them do “forced labor.” This proved to be disastrous, since the Canaanites seduced Israel to commit idolatry.

JOSHUA 17

v. 1
“This was the allotment for the tribe of MANASSEH.”

v.2‑6
First Manasseh’s portion east of Jordan is affirmed. Makir, Manasseh’s firstborn, is the prominent leader of the tribe east of Jordan. One of his descendants, Zelophehad, had no sons, leading to special stipulations for inheritance received by daughters (outlined in Nu 27:1-11; 36:1-12).

Note how directly the Pentateuch and Joshua are connected!

v.7-11
Manasseh’s portion west of Jordan was around Shechem, the center of the land.

v.12‑13 Again we note the failure to dislodge the Canaanites.

v.14-18
 The Ephraimites complain: Why only one portion? In the light of their generous allotment their complaint is ridiculous. Joshua replies accordingly: “If you are so great, make room for yourselves!” Then their real reason, fear of the Canaanites, comes to light (v. 16). But Joshua wisely refuses to grant them more.

It is typical of the Ephraimites to express dissatisfaction, a trait which comes to light at various times in subsequent history. Eventually the Ephraimites under Jeroboam I led the way toward the division of the kingdom.

Note:
In both of these chapters we begin to see a weakening process set in. Israel is unwilling to drive out the Canaanites. Instead, they make complaints, asking for portions of land where they will not have to exert themselves.

JOSHUA 18

v. 1 “The whole assembly of the Israelites gathered at SHILOH.” Shiloh was about 10 miles south of Shechem, in Ephraim. The tabernacle was set up here. (Here it remained until Eli’s death, when the ark was captured by the Philistines.)

v.3-10
So Joshua said: How long will you wait? (For a possible cause of the delay and shift in place of allotment from Gilgal to Shiloh see our introductory comments on the apportionment under Joshua 13). The system of allotment is apparently reorganized. Three representatives from each of the seven remaining tribes are to survey and evaluate the remaining land, and then the further apportionment is to take place at Shiloh.

v. 11-27 BENJAMIN’S portion:

N
–
Luz (Bethel)

W
–
Kiriath‑Jearim

S
–
Valley of Ben Hinnom

E
–
Jordan River

Benjamin’s portion, between the strong tribes of Ephraim and Judah, was “a place to dwell in safety” (Dt 33:12). Closely associated with Judah, Benjamin remained with Judah after Jeroboam’s rebellion. The land belonging to Benjamin was mountainous and somewhat unproductive, a rather small area. In this region, however, were some important cities: Bethel, Gibeon, Ramah, Mizpeh, and Jerusalem (on the border with Judah).

Benjamin later became a contested area between Judah and Ephraim at the time of the divided kingdom.

JOSHUA 19

This chapter reports the allotments to the remaining tribes (except Levi) and to Joshua.

v.1-9
SIMEON
–
Cities in the Negev and Shephelah of Judah.
(Gn 49:5‑7)

Note: “taken from the share of Judah.”

v.10-16
ZEBULUN
–
The plain of Megiddo (Esdraelon), with access to the coast via
(Gn 49:13)

Jezreel. The Bethlehem mentioned is not the one south of Jerusalem.

v.17-23
ISSACHAR
–
The valley of Jezreel (a noted battlefield) and nearby heights; productive,
(Gn 49:14‑15)

near the Jordan and Sea of Galilee.

v.24-31
ASHER
–
South of Sidon, along the Mediterranean coast; Mount Carmel; fertile,
(Gn 49:20)

olive producing.

v.32‑39
NAPHTALI
–
East of Asher along the Sea of Galilee, upper Jordan; fertile
(Gn 49:21)

v.40-49
DAN

–
West of Benjamin, toward the Mediterranean. Note v. 47, which

(Gn 49:16) refers to the move of the Danites as recorded in Judges 18.

Is this reference a later gloss or was Joshua written after the first events

in Judges?

v.49-50
JOSHUA
–
Although unrecorded, God had promised Joshua a special inheritance

similar to that of Caleb. Joshua asks for Timnath Serah, a city in the hill

country of Ephraim.

Note:
It is interesting to compare the allotments with Jacob’s prophetic blessings in Genesis 49 (see references above). In some cases it is possible to see a connection, as in the case of Simeon (scattered in Judah); Zebulun (access to the sea); Asher (fertile land). In other cases the prophecy of Jacob is fulfilled in subsequent historical events. Sometimes one has to guess at the possible import of Jacob’s words.

v. 51b
“AND SO THEY FINISHED DIVIDING THE LAND.”

JOSHUA 20

This chapter shows how the provisions concerning the SIX CITIES OF REFUGE are carried out (Nu 35:9-34; Dt 19:1-13). The purpose of these cities as outlined in the Pentateuch, protecting those guilty of manslaughter from vendetta, is briefly reviewed.

Cities
West of Jordan:
Kedesh, Shechem, Hebron (v. 7)

East of Jordan:
Golan, Ramoth‑Gilead, Bezer (v. 8)

See the map in the powerpoint.

JOSHUA 21

The Levites are assigned to their inheritance, consisting of cities scattered throughout the territories east and west of Jordan. 48 cities were promised, including the 6 Cities of Refuge (Numbers 35:1-8). As temple servants the Lord wanted the Levites to serve as a wholesome leaven throughout the nation. A circle of pasture land around each city was designated for their use. Their real “inheritance” was the Lord himself.

v. 4-8
Kohathites
– 13 “priestly” cities; 10 others; 23 cities in all

Gershonites
– 13 cities

Merarites
– 12 cities

Note:
The priesthood was committed to the line of Aaron (Nu 18:1-7). Other Kohathites served in the sanctuary. The Gershonites took care of hangings, curtains, etc. The Merarites were responsible for bars, pillars, etc. These duties were outlined in Numbers 3, and pertained chiefly to tabernacle service. David later on reorganized the duties of the Levites to correspond with temple service.

v. 9-41
These verses show how the cities were distributed to the various Levitical branches. The Kohathites, of course, had their 13 priestly cities in Judah and the 10 others in Ephraim and Manasseh. This distribution presupposed the subjugation of these cities. Israel’s apostacy prevented a quick completion of this.

v. 45
“NOT ONE OF ALL THE LORD’S GOOD PROMISES TO THE HOUSE OF ISRAEL
FAILED.”

QUESTIONS FOR REVIEW (Jos 13-21)

1. At which two places did Joshua arrange for the distribution of the land of Canaan to the various tribes? What prearranged method for distribution had been given through Moses?

2. Are any reasons suggested as to why the distribution was made at two places?

3. Which tribes received their inheritance at Gilgal? In what respect were these tribes preeminent? Who was granted a special claim?

4. What command had the Lord given to Israel concerning the presence of Canaanites within the land? What signs of weakness were already becoming apparent at this time concerning this command?

5. Where was the tabernacle set up? How was the procedure of apportionment reorganized here? Why?

6. Approximately where were each of the six cities of refuge located?

7. Which of the three families of the Levites received the most cities in the apportionment? Why?

FOR FURTHER CONSIDERATION

Be able to locate on a map the approximate area which each tribe received as its inheritance, as well as the name and place of the 6 cities of refuge. See the powerpoint on the location of the tribes.

This is an appropriate time to consider the geography of Israel. The geography powerpoint provides a supplemental lesson on this topic.

[image: image1.jpg]Map 4: LAND OF THE TWELVE TRIBES

A . B

o Cities of refuge
o Other cities

Bamaseus
Qe ey
The _ ARAM |-
Great
2
r. Tabor, - .
P\ Ll
Megiddo
i
“Taanach
3
>
By ren g .
Aphek Shilohe rer?
EPHRAIM
Bethel
(Eezer
hdod
fAshdod ath-ea l-'.,v,,". 3
Gath & <) Jerusalem
Ashkelon ® Ekron Shemesh ¢
Lachish Bethlehem |
A
. " Salr
omg/ egert ' JUDKRIGH g .
/ En Gedi
4
A Hebron
=
Gerar Sag?
5
Beersheba® Horm;h
SIMEON 0%
N -
sona[]
sl]
o]
2]
el |6
(o

A . B . c . D

CHAPTER THIRTY-THREE

THE EASTERN TRIBES RETURN;

JOSHUA’S FAREWELLS (Jos 22-24)

JOSHUA 22

v. 1-8
“Then Joshua summoned the Reubenites, the Gadites and the half-tribe of Manasseh and said to them …” Joshua dismisses the tribes whose portion of inheritance is east of Jordan. They have fulfilled their pledge to help with the conquest west of Jordan. Joshua admonishes (v. 5) and blesses (v. 6) them.

v.10-13
 They “built an imposing altar there by the Jordan.” The remaining tribes are aroused by this act. Is this contrary to Leviticus 17:8-9 and Deuteronomy 12:4-14? Is this an idolatrous act? Before taking abrupt military action against these 2½ tribes, however, they decide to send a delegation of 10 headmen, led by Phinehas, son of the high priest Eleazar, to investigate.

Phinehas, incidentally, is the one who thrust a javelin through the adulterous Israelite and Midianite woman at Shittim, when Israel joined in the idolatrous and adulterous worship of Baal Peor with the Moabites (Nu 25:4-11). There 24,000 Israelites died in a plague.

v. 17 “Was not the sin of Peor enough for us?”

v. 21-29 Under oath to El, Elohim, and Yahweh (v. 22) the 2½ tribes deny that they wished to offer sacrifices upon the altar. It was rather to serve as a “witness,” reminding the eastern tribes of their kinship with the western tribes, and that they must still worship at a central place.

v. 30-33 Even zealous Phinehas is satisfied with the explanation.

v. 34 The altar is called ED (Hebrewעֵד – “witness,” “testimony”).

Note: How should we evaluate this building of ED? Was it a legitimate act expressive of tribal unity (Blair)? Was it a needless, presumptuous deed of pride (Pfeiffer)? Was it, if not wrong in itself, an ill-advised cause of offense (Edersheim)? There seems to be no reason not to take the Transjordanian tribes explanation and the other tribes’ acceptance of it at face value.

Daechsel grants that the building of the altar may have been well-intentioned, but revealed two weaknesses on Israel’s part:

1. A carelessness on the part of those who built the altar for failing to consult with their brothers in advance;

2. A shortsightedness on the part of the other tribes for immediately presupposing the worst intention on the part of their brethren.

On both sides: How quickly such human weaknesses can tear brothers apart!

JOSHUA 23 and 24

In Chapter 23 Joshua assembles the elders and chiefs of Israel at Shiloh for a word of farewell. Here he exhorts to faithful observance of the Law, warning against intermarriage with Gentiles and against idolatry. Note Joshua’s stirring words in v. 10!

In Chapter 24 Joshua assembles the nation’s leaders at Shechem for a renewal of the covenant. This involves the usual historical introduction, exhortation to faithfulness, and the people’s response.

Both addresses must have taken place 10-20 years after the apportionment of tribal allotments. Was Israel’s sense of dedication failing?

The meeting at Shiloh stressed national commitment to Yahweh as God. Shechem emphasized personal covenant renewal on the part of every individual.

Chapter 23 has good material for a text on national commitment, as on Thanksgiving Day … Chapter 24 has the unforgettable words: “Choose for yourselves this day … As for me and my household …,” a text for Family Commitment.

Shechem, the place of covenant renewal and deposit of the covenant under an oak tree (ch. 24:25-28), is of course of historical significance:

1. It was at Shechem that the Lord appeared to Abram upon his arrival in to Canaan, and where Abram built an altar to the Lord and called on the name of the Lord (Gn 12:6-8).

2. It was at Shechem that Jacob buried the teraphim under the oak tree (Gn 35:3-4).

3. It was Shechem, between Ebal and Gerizim, that Joshua renewed the covenant of Israel with the Lord (Jos 8:30-35), according to the Lord’s explicit directives in Deuteronomy 11 and 27.

Here the statutes of the covenant-renewal were now inscribed on a large stele and set up beneath the oak tree. Unfortunately we have no copy of this covenant renewal.

In Chapter 24:29-30 we have the record of Joshua’s death at age 110 and his burial at Timnath Serah. In v. 32 we have the record of the burial of Joseph’s bones at Shechem, and in v. 33 the death of Eleazar is reported and the succession of his son Phinehas as high priest.

Evaluating Joshua’s life one can agree with Edersheim, who sees in Joshua’s life a “singleness of purpose, directness, and decision” corresponding to his name: “Yahweh is help!”

While lacking the greatness of Moses, he carries out his assignments unswervingly. He has a job to do, and he does it.

Yet Joshua’s work was but a beginning. The conquest and division of Canaan was his sole task, yet incomplete insofar as that the individual tribes still needed to carry on what was begun. His work resulted in “a rest begun, but not completed.”

“And so the name and work of Joshua pointed forward to the fullness in Christ, alike by what it was and by what it was not, and this in entire accordance with the whole character and object of the Old Testament” (Edersheim, Bible History, OT, Vol. III, p. 104).

QUESTIONS FOR REVIEW (Jos 22-24)

1. What strange incident nearly destroyed Israel’s unity as the eastern tribes returned to their apportionment?

2. How was this matter finally settled? What weaknesses does this reveal on the part of those involved?

3. At which two places did Joshua hold special assemblies before his death? What was the purpose of each assembly?

4. Why was Shechem especially appropriate for covenant renewal? Show how the ancient steps for covenant renewal were fulfilled at this assembly.

5. Where was Joshua buried? Whose bones were also buried in Shechem? Who was buried in Gibeah?

FOR FURTHER CONSIDERATION

Give an evaluation of Joshua’s importance for Israel.

Select a text from these chapters for:

1. Farewell

2. Family Commitment

3. Thanksgiving

176
PAGE
184

