The Fiery Women of Judges
· Israel’s early history is frequently one of war

· Women usually aren’t prominent in stories of war

· Understanding the role of women in Israel’s wars is key to understanding the book of Judges

· The fate of the women described is intricately connected to the fate of Israel

[image: image18.wmf]
The Wisdom of Achsah
· Achsah is the daughter of Caleb

· The man who conquers the city Debir gets her as a wife

· Othniel conquers Debir

· Caleb gives her a large dowry of desert land

· Achsah realizes she needs a water source to make her land productive

· Achsah asks Caleb for an additional blessing

· Caleb gives her two springs

[image: image2]
Deborah and Jael
· Deborah is a judge

· She gives Barak, the military leader, fighting instructions from God

· Barak doesn’t want to go fight unless Deborah goes along

· Deborah agrees, but says that because of this God will give the glory of the victory to a woman

· Only the commander of the enemy army, Sisera, survives the battle

Deborah and Jael cont
· As Sisera is running from the battle he passes the tent of a woman named Jael

· Jael invites him in and gives him a drink of milk

· As Sisera is sleeping Jael kills him by hammering a tent peg through his head

· Deborah and Barak sing a song of victory

[image: image3]

Sisera’s Mother
· Sisera’s mother is mentioned in Deborah’s and Barak’s song of victory

· She is looking out her window and wondering why her son has not returned from battle

· The court ladies tell her he must be delayed by dividing up the spoil

· They imagine that he is collecting fine clothes and “a girl or two” for all of the men

· But Sisera isn’t dividing spoil, he’s dead and Israel is safe because of God and a woman

The Family of Gideon
· The women in Gideon’s life are not well known, but still significant

· Gideon had 70 sons by many wives

· His concubine from Shechem bore him a son who was named Abimelech

[image: image4]

Stone for Stone: The
Certain Woman of Thebez
· After Gideon’s death Abimelech murders all 70 of his brothers

· He then takes an army through Israel destroying cities and crops and killing all the inhabitants
· At the town of Thebez all the people gather in a tower to protect themselves

· When Abimelech attacks a “certain woman” throws a millstone on his head and kills him

· Again, Israel is safe because of the actions of a woman

[image: image5]
Jephthah’s Daughter
· Jephthah’s mother was a prostitute, so his brothers disowned him

· Jephthah returned from a victory in battle, and his only daughter came out to greet him

· This made him very upset because he had vowed to sacrifice to God the first thing to come out of his house when he returned victorious

· His daughter told him to honor his vow, but asked for two months to grieve first before he killed her

[image: image6]
Ibzan the Matchmaker
· Judges has many small stories of minor judges

· They tell where a judge lived, how long he ruled, that he died, and where he was buried
· Ibzan was a minor judge who had 30 sons and 30 daughters

· He carefully arranged marriages for all of them with spouses from outside his clan

· This careful planning enlarged his clan’s alliances

· This contrasts sharply with Jephthah’s foolish vow which ended his family line

Samson and His Mother
· Samson’s mother is barren until an angel announces his birth and gives her special instructions to follow in raising him

· He is to be raised as a Nazirite

· When his mother tells his father, his father asks God for another angel visit to give him instructions

· The angel appears again to Samson’s mother who gets his father

· The angel says only that his mother should follow the instructions already given her

· Samson is not exactly a model leader

Samson and His Mother cont

· He has many relationships with Philistine women

· He asks his parents to arrange a marriage with a Timnite woman, which ends disastrously

· Delilah is no innocent pawn among men

· She personally arranges with the Philistine leaders to discover Samson’s secret
· She never lies to Samson—he knows all along that she is after his secret to destroy him

· She succeeds, but God uses Samson to deliver Israel anyway

[image: image7]
Micah and His Mother
· Micah steals a fortune in silver from his mother

· His mother curses whoever stole it

· Micah, hearing the curse, returns the silver and confesses

· His mother then blesses him and makes part of the silver into an idol for him

The Levite and His Concubine
· The Levite’s concubine returns to her father’s home

· The Levite goes to bring back his concubine

· Their trip back starts late in the day, and they are unable to find lodging

· An old man offers hospitality

· A crowd gathers outside the old man’s house wanting him to send the Levite out for sexual activity

· Instead the Levite throws his concubine out and they rape her all night

The Levite and His Concubine cont
· In the morning she crawls back to the old man’s door

· When the Levite is ready to go he puts her on a donkey

· When they get home he realizes that she is dead and cuts her body into 12 pieces

· The Levite sends the 12 pieces to the 12 tribes of Israel as a call to war against her rapists from the tribe of Benjamin

· After the war only 600 Benjamite men are left alive

[image: image8]
The Levite and His Concubine cont

· The Israelites don’t want one of their tribes to completely die out, so they have to get the 600 men new wives

· They realize that the city of Jabesh-Gilead didn’t participate in the war, so the Israelites attack them

· The Israelites kill everyone but the virgin women

· They collect 400 wives for the Benjamites this way, but 200 men are still without wives

· The problem is that the Israelites all vowed to never give their daughters in marriage to Benjamites

The Levite and His Concubine cont

· The Israelites tell the Benjamites to go to Shiloh, where a religious festival was taking place

· They were to hide beside the road, and as the young women passed by they were to kidnap the one they wanted for their wife

· The Israelite leaders would calm the women’s fathers by reminding them that the Benjamites needed wives, and since they hadn’t “given” the women they hadn’t broken their vows

From Achsah to the Concubine
· The story of Achsah is a pattern for the other stories of women in the book of Judges

· The story of the concubine is the ultimate contradiction of Achsah’s story

· Many of the women in Judges echo Achsah’s intelligence and independent spirit

· Achsah’s story shows how things should be

· The concubine’s story shows things at their worst

· Ruth’s story is another example of how things should be

[image: image9]
OH-17

[image: image1][image: image10.wmf][image: image11.wmf][image: image12.wmf][image: image13.wmf][image: image14.jpg]

[image: image15.wmf][image: image16.wmf][image: image17.wmf]