《Dummelow’s Commentary on the Bible – Joshua》(John R. Dummelow)
Commentator

Compiled by 40 Bible Scholars and edited by Dummelow, this commentary has received favorable reviews from Christians of many denominations. At one time, this was one of the most popular commentaries of the 20th century. Although not as conservative as the others, it is still quite helpful with detailed introductions and concise comments. All maps and images from the printed edition are included.

This commentary provides in a single large but convenient book the essential scholarly information on the Bible necessary to every minister and Bible student.

Dummelow's Commentary is distinguished by two remarkable combinations of merits. First, it combines to an extraordinary degree completeness and conciseness. As Bishop Anderson of the Diocese of Chicago has said, it contains "more information attractively presented than can be found in the same amount of space in the whole realm of Bible Literature." Yet it is not too diffuse, nor is the essential information obscured by unnecessary or rambling discourse.

Second, it combines in a remarkable way the highest religious reverence with exact scientific rigor. Preachers and theologians of many denominations and various shades of faith have paid tribute to its "conservative liberalism".

00 Introduction 

1. The Book. In this book we have the record of the Conquest of Canaan by the people of Israel and of their settlement in the land. The value of the book consists chiefly in (1) its description of a critical period in the history of the Hebrews. The war not only gave them a dwelling-place among the peoples of the earth, but carried a step further the consolidation of the tribes into a nation. The elements of unity were already theirs, the chief of them being their common acknowledgment of Jehovah as their God. Their brotherhood in blood was consecrated and maintained by their brotherhood in religion. The discipline of the wanderings in the wilderness, the perils encountered in the successful attempts to obtain a lodgment in the land, and the hardships of the war endured by the Israelites side by side, served to strengthen the bond of union and to develop the sense of nationality. As is always the case with strong men, their noble qualities were brought out in the presence of difficulties. (2) The book is also valuable for its revelation of the Hand of God in the movements of men. He did not give them the land He had promised them without causing them to fight for it. But the gift is recognised in this book as none the less His. He sanctions their advance. He directs their movements. He makes them victorious. He allows them to be defeated. He makes them conquerors in the end. The book enables us to see a little into the way in which God works out His purposes in human affairs.

2. The life and character of Joshua. Son of Nun, of the tribe of Ephraim, he bore originally the name of Hoshea (Numbers 13:8, Numbers 13:16; Deuteronomy 32:44), which was changed by Moses to the more significant form Jehoshua ('Jehovah (is) salvation'). His intimate relation to Moses—like that of Elisha to Elijah—afforded an unique education for the future leader of Israel, who had been divinely designated (Deuteronomy 1:37-38) as successor to the great Lawgiver, and was solemnly consecrated by him to that office by the laying-on of hands (Numbers 27:18-23, cp. Deuteronomy 31:14-23). The echo of Moses' charge, 'Be strong and of a good courage' (Deuteronomy 31:23), is still ringing in his ears as he takes up his work in the plains of Jordan; the 'grace' of that 'laying-on of hands,' showing itself (Deuteronomy 34:9) in a spirit of wisdom and a bearing that won the unquestioning obedience of the wayward host (Joshua 1:16-18; Numbers 27:20), is upon him from first to last. His authority is strengthened (Joshua 3:7; Joshua 4:14) by the miracle of Jordan, his courage renewed by the vision of the Heavenly Captain (Joshua 5:13-15). Even his temporary dismay at the rout before Ai is token of his absolute reliance on divine aid, and of his knowledge of the fortunes and tendencies of war (see on Joshua 7:6). The swiftness with which he deals his successive blows upon southern (Joshua 10) and northern (Joshua 11) confederacy bespeaks an alert and intrepid general; the impartiality with which he conducts the assignment of the tribal territories exhibits him as an ideal judge and ruler; and finally the tender severity of his admonition to Achan (Joshua 7:19.) gives us a glimpse of the true priestly heart beating beneath the warrior's mail. In his unswerving faith and obedience to the call, in the incorruptible righteousness of his administration, in the gentle severity of his rebuke, as well as in his life's work, Jesus (Hebrews 4:8) the son of Nun is a veritable type of Jesus the Son of God.

3. The Conquest of Canaan. The book of Joshua opens with the crossing of the Jordan by the forces of Israel and the establishment of a great headquarters' camp at Gilgal. By invading Western Palestine by the ford near Jericho instead of advancing round the S. of the Dead Sea, Joshua was able to drive a wedge between the Canaanites on the N. and those in the S. of the country, and thus to prevent a union of all the tribes against him. The first attack was made upon Jericho. This was the key to Western Palestine, for it was on the way to all the passes of importance into the interior. Jericho taken, Ai, another town on the principal road to the W., soon followed. The Gibeonites by a trick secured an alliance with the conqueror, who marched to attack the kings of the S. and defeated them in a pitched battle at Bethhoron, afterwards overrunning their country and destroying their towns. Thereafter the victorious leader turned his attention to the kings of the N. and defeated them in a great battle near the waters of Merom. After that, according to the chronicler, 'the land rested from war.' The conquest thus outlined was, however, far from complete. The enemy may have been routed but was not destroyed. The towns may have been overthrown, but many of them were probably soon re-fortified. And the complete subjugation of the enemy was accomplished slowly and with difficulty, not by a general campaign, but by individual tribes fighting for themselves and gradually extending their borders. We have illustrations of this in such accounts as that of Caleb driving out the sons of Anak from Hebron (Joshua 15:14), and that of the children of Joseph contending with difficulty against the Perizzites and the Rephaim (Joshua 17:14-18). The country was difficult for warfare, being mountainous, and favoured the defenders. The Israelites having no chariots could not meet their enemies in the plains (Joshua 17:16), and the valleys thus remained long in possession of the Canaanites. And in many cases the advance was slow and the success uncertain: see e.g. Joshua 17:12-13, and cp. Judges 1.

The inhabitants of Canaan at the time of the invasion, generally described as Canaanites, were divided into a number of petty kingdoms, and had no bond of union save hatred of the invaders. Amongst their divisions were the Amorites, Jebusites, Hivites, and suchlike; also there seem to have been here and there in the land surviving elements of an aboriginal people represented by the Rephaim and the sons of Anak. Their moral and religious condition is indicated by such passages as Deuteronomy 9:5 and Leviticus 18. It was so vicious and depraved as to render dangerous, if not indeed impossible, any association with them on the part of the Israelites. Uncompromising opposition to them was the only practical attitude for a people led by Jehovah, and holding His law. Hence arose the moral necessity for that order for their extermination, which has sometimes been a stumbling-block to the religious mind. The attempt to carry out that order had an effect for good upon the Israelites, in so far as it engaged them in a work of moral and spiritual sanitation: the failure to carry it out completely left open to them a source of weakness and danger, from which sprang many of their subsequent corruptions and defections from the pure worship of Jehovah.

The Canaanites were an agricultural people, somewhat more advanced than the Israelites in the arts of civilisation. The conquest of them, accordingly, meant for Israel a certain material progress, and an entry into conditions which constituted in many ways an ideal nursery of religion. They passed from a nomadic and pastoral state to the more complex stage of a settled, agricultural condition, with possibilities of village and city life. The division of the conquered territory and the settlement of the Israelite tribes upon it occupy Joshua 13-21 of the book of Joshua, which have consequently been called the 'Domesday Book of the Old Testament.'

4. Authorship. The title of the book is no indication of authorship, but like Judges and Samuel has reference to the principal figure in the history. The hero of the book is un-doubtedly Joshua, with whose deeds it is largely occupied. Joshua, is said to have written a record of the covenant with God, which the people made shortly before his death (Joshua 24:26), in 'the Book of the Law of God'; and some of the chroniclers of a later date may have borrowed from his own words some of the passages which have come down to us. This, however, is mere speculation. What is agreed by scholars is that the book is a compilation, similar to the Pentateuch, of which it is the continuation. Indeed, 'The five books of Moses' so-called and the book of Joshua form a whole usually termed the Hexateuch. In its present form the book belongs to the same date as the Pentateuch, and the same older sources—the Primitive, the Priestly, and the Deuteronomic—are its basis. These sources contain traditions which were doubtless handed down either orally or in writing from the days in which the great deeds recorded were done, and in one case, at any rate, they give a quotation from the book of Jasher, a collection of songs of very early date (Joshua 10:12-13); and we need have little hesitation in accepting the outline of the history given in the book as substantially historical.

Analysis. The book falls naturally into three parts: Joshua 1-12, The Conquest; Joshua 13-21, The Division of the Land; Joshua 22-24, Closing Scenes.

01 Chapter 1 

Verses 1-18

Joshua by Divine Commission Succeeds Moses
Joshua 1:1 to Joshua 5:12 record the preparations for the Holy War.

1. Now (better, 'and') after the death of Moses.. it came to pass] These words clearly mark the book which follows as a sequel to Deuteronomy. The book of Judges begins with a precisely similar phrase.

The Lord spake unto Joshua] This formula 'the Lord spake,' which so constantly recurs in the first books of the Bible, corresponds to the more direct formula of the prophets, 'Thus saith the Lord.' It is a characteristic feature of the OT., distinguishing the literature of the Hebrews from that of other nations of antiquity, and marking their claim to express in a very special way the will of Almighty God. It is, in fact, one of the most obvious indications of that which we call 'inspiration.' We may not of course be able, in a given instance, to define the exact mode in which the divine will was communicated. Was it by the Urim and Thummim, or in a dream? Or was it rather an inner conviction borne in upon the soul, voiceless but clear and definite, such as is no uncommon experience with those who are in the habit of communing with God? But the importance of the phrase lies less in any hint of the manner of the revelation than in its testimony to the fact of it. However it came, the thought was recognised as an utterance of God. Minister] Joshua had been Moses' attendant and right-hand man—his 'chief of staff.'

4. Boundaries S. and SE., 'the wilderness'; N., Lebanon; NE., the Euphrates; W., the Mediterranean or 'Great Sea.' These, the providential (Genesis 15:18; Exodus 23:31), and in some sense natural, boundaries of the territory of Israel, were only attained for a brief period during the reigns of David and Solomon. All the land of the Hittites] see on Genesis 10:15.

8. This book of the law] This obviously refers to the 'law' described in Deuteronomy 31:9 as written by Moses and delivered to the Levites and elders. That it embraces a considerable nucleus of the Pentateuchal legislation (ineluding, of course, the bulk of Exodus 20-23) few critics would deny.

11. Prepare you victuals] Joshua has the general's eye for the commissariat.

12f. See Numbers 32:20-32 for Moses' injunction to the two and a half tribes, and their promise to obey.

14, 15. On this side Jordan] In both places RV rightly translates 'beyond Jordan,' i.e. on the E. side of Jordan. A little point, but important as showing that the writer (or editor) of this passage was one who resided W. of Jordan.

02 Chapter 2 
Verses 1-24

The Two Spies at Jericho
Joshua himself had been one of twelve sent by Moses on a similar errand, some thirty-eight years before (Numbers 13). The incident, natural in itself, acquires a special interest as bringing before us for the first time Rahab, the great-great-grandmother of David, and so human ancestress of our Saviour (Matthew 1:3-6, cp. Ruth 4:18-22). it affords incidentally a signal instance among Gentiles of belief in the power of the true God (Joshua 2:11.), which is rewarded (Joshua 6:25), like the similar attitude of Ruth the Moabitess (Ruth 1:16), with incorporation into Israel and into the direct line of Israel's Hope.

1. Shittim] i.e. 'Acacias.' The district referred to is the part of the Jordan basin opposite Jericho, where acacias still are found. An harlot's] 'We know nothing of her after-conduct, but we may well believe that the faith which an apostle could praise (Hebrews 11:31; James 2:25) was accompanied by a true conversion' (HDB. art. 'Rahab'). See on Joshua 2:10 and Joshua 6:25.

6. She had brought them, etc.] Then, as now, the flat roofs of Eastern houses were used for such purposes as drying flax stalks. The flax would be ripe (cp. Exodus 9:31-32) shortly before wheat harvest.

7. The fords] Clearly, therefore, there were fords in the neighbourhood of Jericho. The account of the miraculous crossing in Joshua 3, 4 cannot be based on ignorance of that fact. At the present time fords are said to be comparatively rare in the southern reaches of Jordan.

9. Your terror is fallen upon us] Cp. Exodus 15:14-16. Compare Joshua 5:1 for a similar panic produced by the crossing of Jordan.

10f. Rahab had followed the career of Israel with fascinated interest. She is represented as knowing and using the covenant name of 'Jehovah' and as recognising His universal sovereignty. Her whole attitude is in striking contrast to that of her fellow-countrymen.

16. The mountain] the limestone ridges full of caves, NW. of Jericho.

24. Do faint] RV here (and in Joshua 2:9 and Exodus 15:15) 'do melt away.'

03 Chapter 3 
Verses 1-17

The Passage of Jordan
This is the initial miracle of Joshua's leadership. Its moral effect upon the Israelite host is suggested in Joshua 3:7 and Joshua 4:14 that wrought upon the Canaanites in Joshua 5:1 (which properly belongs to this section of the book). 

3. The ark of the covenant of the Lord your God] see Exodus 25:10-22 and Exodus 37:1-9. It was the authoritative symbol of the Divine Presence (cp. Exodus 23:20.), and as such led the van in the desert marches (Numbers 10:33-36). The priests the Levites] cp. Deuteronomy 18:1. Not that all the Levites were originally priests, as some have interpreted that passage: see e.g. Numbers 3:5-10 for the relation of the Levites in general to the 'sons of Aaron.'

4. Two thousand cubits] 3,000 ft.; the ancient Hebrew cubit = 18 in.

15. Jordan overfloweth all his banks] The rank jungle, which fills the bed (150 ft. deep) that Jordan has hollowed out at the bottom of the rift, down which it flows, marks the extent of the April floods. The space is from 200 yards to 1 m. broad, and is what Jeremiah calls (Jeremiah 12:5; Jeremiah 49:19; Jeremiah 50:44) the 'Pride' or 'Swelling' of Jordan. In Sirach 24:26 we find a proverbial phrase, 'full as.. Jordan in the time of harvest' (RV).

16. We should probably render 'a great way off, at the city Adam, which is beside Zaretan.' The incident of the stoppage of Jordan's waters is not without parallel in history, if we may trust the Arabic historian Nowairi (see Sayce, 'Early Hist of Hebr.,' p. 249). According to his account the water was dammed up by a landslip from midnight on DeJoshua 8, 1267, 'till the 4th hour of the day.' The narrative is very artless, and whether it be true or simply an echo of the book of Joshua, enables us to conceive how the miracle of the crossing may have happened; for miracle it still remains, even if wrought out at the will of the author of nature by natural means: being a clear exhibition of personal providential purpose in connexion with the great plan of Israel's mission to the world. The position of Adam has been identified with Tel Damieh (a place mentioned, curiously, in Nowairi's narrative), near the mouth of the Jabbok. Zaretan may probably be the 'Zarthan' of 1 Kings 7:46.

04 Chapter 4 
Verses 1-24

The Double Memorial of the Passage of Jordan
The main subject of the chapter is the memorial cairn set up at Gilgal, which is described in two sections, Joshua 4:1-8 and Joshua 4:20-24, separated by the record in a single v. (Joshua 4:9) of another cairn set up in the midst of Jordan, and by a long parenthesis (Joshua 4:10-19) describing in an expanded form the crossing already narrated in Joshua 3:14-17. The repetitions are most satisfactorily explained on the hypothesis that the narrator has incorporated extracts from more ancient sources in his narrative.

5. Pass over before the ark] Apparently the twelve, who with the rest of the host have already crossed to the W. bank, are bidden to return to where the priests are still standing with the Ark in the midst of Jordan, to set up a cairn of twelve stones (Joshua 4:9) on the spot in the river bed and to take up a stone each in addition and return with it to the bank again.

12. As Moses spake] see Numbers 32:20.

19. The tenth day of the first month] i.e. Abib or Nisan (March-April). They would reach their camp at Gilgal just in time to select the Paschal Lamb (Exodus 12:8) to be slain on the fourteenth day: see Joshua 5:10.

24. That ye might fear] RV 'that they may fear.'

05 Chapter 5 

Verses 1-15

Renewal Of Circumcision And Celebration Of The Passover
The two incidents recorded in Joshua 5:2-12;—Circumcision and the Passover—represent the final stage in the preparation of the people for the Holy War. The Circumcision was a necessary preliminary (Exodus 12:44, Exodus 12:48) to the Passover Feast, besides marking for the new generation a reversal of the sentence of 'excommunication 'virtually pronounced in Numbers 14:33-34;'; and the Passover—the first recorded celebration since the first anniversary of its institution (Numbers 9:5)—was signalised also by the cessation of the extraordinary 'sacrament' of Manna. Thus the period of the Wanderings is definitely brought to a close.

1. Amorites] represent, roughly speaking, the inhabitants of the highland districts. Canaanites] = 'lowlanders,' in the specialised sense, the dwellers on the maritime plain. Until we were passed over] RM 'until they were passed over.' It was always thus read by the Jews.

2-9. Renewal of the Rite of Circumcision. This was necessary, because all those who had come out of Egypt already circumcised (except, of course, Joshua and Caleb) had died in the wilderness; while the new generation of males had not been circumcised by the way (Joshua 5:7). This omission of the rite was of course not necessitated by the journeyings, which were certainly not continuous. It was more probably a deliberate disciplinary regulation, as a sign of the broken covenant: see prefatory remarks.

2. Sharp knives] RV 'knives of flint.' LXX curiously relates (in an addition to Joshua 24:30) that these knives were buried with Joshua in his tomb. Flint knives were used for religious purposes by the Egyptians.

9. The reproach of Egypt] This may mean that the Egyptians, laying great stress on circumcision themselves, regarded the fact of uncircumcision as a reproach. Gilgal] mg. 'Rolling. 'This etymology, like that of 'Babel 'in Genesis 11:9, is now generally recognised as unscientific. It is rather a play on words than a derivation. Yet though the word 'Gilgal' probably signified originally a sacred 'circle' of stones—analogous to the druidic circle found in Britain—it certainly meant, to the Hebrews, the rolling away of reproach.

10. Kept the passover on the fourteenth day] of Nisan, as ordained in Exodus 12:6. They had probably selected the lambs four days before, immediately on their arrival at the camp (see on Joshua 4:19); and had rested quietly for three full days after the circumcision. This is the third recorded Passover; the second (Numbers 9:5) being the first anniversary of the institution. There are only three subsequent observances of the Passover recorded in the OT., viz. Josiah's (2 Kings 23:21-23), Hezekiah's (2 Chronicles 30), and that of the returned exiles (Ezra 6:19.), and all of these are after the discovery of the Book of the Law by Hilkiah in 621 b.c. But a notice in 2 Chronicles 8:13 ascribes to Solomon similar observances, and critics admit (cp. HDB. art. 'Passover') that unrecorded observances may have gone on all along.

11. On the morrow] The feast of Mazzoth, or Unleavened Bread, was a distinct festival (cp. Leviticus 23:5-6) of seven days' duration, following on the one-day feast of the Passover. The two came naturally, in the course of centuries, to be regarded as a single festival, to which either title could be applied (cp. e.g. Luke 22:1).

12. The manna ceased] see prefatory note.

13-15. Vision of the Heavenly Captain.

13. A man] clearly, as elsewhere in Holy Scripture (cp. e.g. Genesis 18:2; Genesis 32:24; Daniel 9:21; Zechariah 1:8; Acts 1:10), an angelic being, to be identified with the promised guide of Exodus 23:20-23 (cp. Exodus 33:2). Of this angel the Lord says (Exodus 23:21): 'My name is in him'; and in Isaiah 63:9 he is called 'the angel of his presence' (see on Exodus 3:2).

06 Chapter 6 

Verses 1-27

The Capture of Jerich
This chapter describes the first and perhaps most decisive action in the war. The impression it produced (Joshua 6:27) no doubt did much to decide the fortunes of subsequent campaigns. The strange method adopted, by divine injunction, for the reduction of the city, with its jubilee trumpets and its elaborate symbolic use of the number seven, was clearly intended to leave no doubt that the enterprise from first to last was in higher hands than Joshua's. Various attempts have been made to explain the fall of Jericho by natural causes. For instance, it has been suggested that the demonstration of the army in force round the city was intended to distract the attention of the enemy from the sapping and mining operations which were being pushed forward, and which culminated in its fall on the seventh day. Again, an earthquake has been suggested; but if such took place, it was providentially timed, and was capable of prediction by Joshua. The narrator regards the event as entirely miraculous, a direct intervention of Jehovah on behalf of His people. Such also was the tradition in Israel, and it is accepted by the writer of the Epistle to the Hebrews (Hebrews 11:30): 'by faith the walls of Jericho fell down.'

3. Ye shall compass] The injunction was calculated to produce derision among the enemy, and so would be a discipline of humiliation for the Israelites. It would also put the Canaanites off their guard and hand them over an easy prey at the critical moment.

4. Rams' horns] rather, 'trumpets of jubilee' or 'loud trumpets.' It is the same word yobel used in Leviticus 25:9. Seven is a sacred number among the Semites, and in the Bible signifies 'perfection.' The symbolism is very emphatic here.

9. Rereward] RV 'rearward'=rearguard. Going on, and blowing] blowing continually.

17. Accursed] Heb. Kherem='devoted,' i.e. irredeemably devoted (Leviticus 27:28-29) to the Lord. LXX has 'anathema,' the word which St. Paul uses in Romans 9:3 and elsewhere. It appears to denote a form of consecration, but that invariably with a view to destruction. In Leviticus 27:21, Leviticus 27:28-29 devoted things are excluded from redemption. In Joshua 6:21 the word is translated in AV 'utterly destroyed.'

20. The wall fell down flat] see note at beginning of chapter. This was not the first of Israel's sieges. They had already taken the cities of the Amorites, including Heshbon, which was strongly fortified (Numbers 21).

23. And left them] lit. 'and. caused them to rest.'

25. She dwelleth in Israel even unto this day] Unless Rahab's descendants are meant, this must be the touch of a contemporary chronicler (cp. Joshua 5:1 and Joshua 6:26). On Rahab and her incorporation into Israel, see note at beginning of Joshua 2. Apparently she had long been prepared (see on Joshua 2:10) to adopt Israel's religion, and thus the greatest obstacle was removed. Yet her case, like that of Christ's other foreign ancestress Ruth, remains exceptional, and prefigures, as it were, the world-wide extent of the Messiah's kinship with man.

26. This 'inspired curse' of Joshua was fulfilled, after the lapse of some six centuries, in the reign of Ahab (1 Kings 16:34). Hiel the Bethelite incurred it, being the first, apparently, to attempt a complete rebuilding and fortification of the accursed city, although informal settlements seem to have been there from the first. It is mentioned, e.g. in Joshua 18:21, as one of ten 'cities' of Benjamin, and again in the time of David (2 Samuel 10:5). Here we have another note of comparatively early date. If the writer of this passage had known of the fulfilment, he would surely have recorded it.

07 Chapter 7 

Verses 1-26

Repulse at Ai, due to Achan's Sin
The capture of Jericho is followed by an attempt upon Ai, a place of strategic importance, as commanding a main entrance into the interior of Canaan westward; the upper entrance into the valley of Aijalon being commanded by Ai and Bethel. This chapter has an interest of its own, as exhibiting Joshua in a new light, as the spiritual guide, drawing out, with the mingled sweetness and severity of a father (Joshua 7:19), the sinner's detailed confession (see on Joshua 7:20). The incident of Achan's sin and its effects upon the fortunes of Israel is an illustration (a) of the penalty of solidarity—the inevitable spread of the results of sin and pollution from a single member to the whole body; (b) of the conditional nature of God's promises of success. In contrast to the many previous assurances, it is announced that the presence of God is to be withdrawn absolutely (Joshua 7:12) unless the 'accursed thing' be removed. Further, at the very beginning of the Holy War, Israel is taught—and we through Israel—that exceptional temptations do not excuse a lowering of the standard of conduct on the part of God's soldiers.

6f. Joshua's extreme despondency is really a mark of his soldiery capacity. He was general enough to know the immense moral effect of even a slight success or reverse at the beginning of a war. Moreover, no one who had Joshua's sense of divine mission and vocation, as represented e.g. by the message of Joshua 1:2-9 and the vision of Joshua 5:13, could fail to interpret the reverse as implying some mysterious cause of divine displeasure. And though Joshua is chidden for the faithlessness of his despondency (Joshua 7:10), his uneasiness is at the same moment (Joshua 7:11) justified and explained.

20. There is a special interest about this confession of Achan's, because its wording is practically identical with that of the traditional form of confession which seems to have been used by those who brought sin and trespass offerings. A particular confession is enjoined in such passages as Leviticus 5:6; Numbers 5:6, Numbers 5:7. The form was as follows: 'I have sinned, I have done perversely, I have rebelled, and thus' (here follows detailed confession) 'have I done, but I return in penitence before Thee, and let this victim be my expiation.'

21. This verse throws an interesting light on the wealth of Jericho, and the extent of her commerce.

25. And all Israel stoned him with stones, and burned them with fire] This inclusion of Achan's household in the punishment is one of the moral problems of the book. Edersheim ('Bib. Hist.' art. 'Joshua,' p. 69 note) interprets the use of the singular number in Joshua 7:25; as showing that Achan was the only person stoned; the plural number following (Joshua 7:25) referring to his cattle and property only. Others emphasise the fact (not brought out in the narrative) that his family must have been privy to the crime; or dwell on the 'entail' of divine visitation pronounced in the second commandment (Exodus 20:5). The last view agrees best with the passage as it stands, which suggests in a very striking way the sufferings people bring upon their children by their sins.

08 Chapter 8 

Verses 1-35

The Conquest of Ai. The Covenant confirmed upon Mt. Ebal
1-29. The Taking of Ai. Edersheim explains that Joshua detailed a corps of 30,000 men, of whom 5,000 were placed W. of Ai in a wood. The 25,000 pitched K of Ai, and subsequently moved forward into the valley below the city. Then came the feigned attack and retreat eastward, the signal from Joshua, and the assault by the ambush from the rear. It should be noted, however, that there are two accounts of the ambush, one in Joshua 8:3, Joshua 8:9, in which 30,000 are said to have been concealed, and the other in Joshua 8:10-12, in which only 5,000 are said to have been in hiding. These discrepancies in figures are very common.

15. By the way of the wilderness] i.e. toward the Jordan valley.

17. Or Bethel] omit, as LXX.
30-35. The Covenant confirmed upon Mt. Ebal, near Shechem. At the first opportunity the law of Jehovah is proclaimed as the law of the land.

31. As Moses.. commanded] see Deuteronomy 11:29, and, more fully, Deuteronomy 27. An altar of white stones] see Exodus 20:25. Burnt offerings] representing entire oblation of the offerer to God: wholly consumed on the altar. Peace offerings] representing communion with God. God was the Host, and the offerer and his friends feasted with Him at His table. 

32. The stones] i.e. the stones when plastered: see Deuteronomy 27:2-4. A copy of the law] Obviously not the whole Pentateuch, or even the legislative matter contained in it; but the Law of the Blessings and Cursings: see Deuteronomy 27.

09 Chapter 9 

Verses 1-24
In Joshua 9-11 inclusive we have the account of two great campaigns, in which Joshua successively defeats a confederacy of the petty kings of southern Palestine under the king of Jerusalem, and a combination of the northern chiefs under Jabin, king of Hazor. Joshua 12 concludes the narrative of the conquest, with a summary of the successes of Moses on the E. and of Joshua on the W. of Jordan. Critics have been much exercised by the apparent contrast of this narrative of the invasion with that in Judges 1. There we have—in the case of Judah and Simeon at least—independent tribal action. Here there is no word of anything but a general action of Israel, under Joshua's leadership, resulting (Joshua 11:23) in a conquest of the 'whole land.' The solution of the difficulty may perhaps be (a) that these chapters give us the account of two grand campaigns complete and successful in themselves, but involving a prolonged guerilla warfare and a number of local enterprises, such as those mentioned in Judges. Or it may be (b) that there is in these rounded accounts of the northern and southern conquests something of historical foreshortening; for we must remember that in Judges 11:18 it is described as a 'long' war (see on Joshua 11:16-23). Or possibly a combination of these two explanations may give the true solution.

Verses 1-27

The League with the Gibeonites
Joshua 9 forms an introduction to the narrative of the Southern campaign (Joshua 10). The Gibeonite cities were important enough both politically and geographically (see on Joshua 9:17 and Joshua 10:2) for their defection to frighten the surrounding kinglets into concerted action against Israel.

1, 2. The petty kings combine against Israel.

3. Gibeon] 2 m. N. of Jerusalem. For its importance see on Joshua 10:2, Joshua 10:10. 

14. Took of their victuals] thus accepting their specious story, and incidentally committing themselves, according to Eastern rule of hospitality, to at least a temporary friendship. Asked not counsel by Urim and Thununim] as e.g. we find them asking in Judges 1:1. 

17. Now their cities were] All these four cities have been identified in the territory afterwards occupied by Benjamin and the N. border of Judah. 

20. Lest wrath come upon us] Centuries later we are told (2 Samuel 21) that the Israelites of David's time felt this 'wrath' when Saul had broken his ancestral compact with Gibeon. 

21. Hewers of wood, etc.] This is the description of the normal function of resident aliens in Deuteronomy 29:11. From Joshua 9:23, Joshua 9:27 we find that their tasks were mainly, though not entirely, concerned with the sacrificial worship of the House of God.

10 Chapter 10 

Verses 1-43

The Conquest of Southern Canaan
This chapter narrates the successful campaign against the five confederate chiefs of the S., who are roused by the fall of Jericho and Ai and the alliance with Gibeon, and combine under the leadership of Adonizedek of Jerusalem to retaliate upon the Gibeonites. Bringing succour, as in duty bound, to his new allies, Joshua encounters the confederate forces in Beth-horon. By divine aid he inflicts on them a signal defeat, captures and slays all five kings, and follows up his success by a prompt reduction of six Amorite strongholds in swift succession. A concluding paragraph (Joshua 10:40-43) describes the work of conquest so far, as summary and complete.

1. Adonizedek] The name recalls that of his famous predecessor Melchizedek, the contemporary of Abraham: see on Genesis 14:18.

2. Because Gibeon was a great city] commanding the chief pass to the western plains and but a few miles from Jerusalem: see on Joshua 10:10. 

3, 4. Of the confederate cities three were subsequently reduced by Joshua: see on Joshua 10:29-38.

5. Amorites] a general name for the mountain tribes.

6-14. Battle of Gibeon (or Beth-horon): Joshua, summoned by the Gibeonites to their aid, def eates the Amorites. 

10. The pass of Beth-horon leading to the valley of Aijalon is of great strategic importance, being the main outlet from Gibeon and Jerusalem towards the coast. 'Throughout history,' says G. A. Smith, 'we see hosts swarming up this avenue or swept down it in flight.' Azekah.. Makkedah] between Philistia and the hill-country of Judah. 

11. Great stones from heaven] a hailstorm, in which the hand of God is discerned.

12-14. Then spake Joshua] This celebrated passage (as will be seen in RV) consists of (1) a prose introduction, Joshua 10:12; (2) a poetical fragment quoted from the book of Jasher, Joshua 10:12, Joshua 10:13; and (3) a prose comment on that quotation, 13b; 14.

The four lines from the book of Jasher run, literally, as follows:—Sun, be thou dumb upon Gibeon; And thou, moon, in valley of Aijalon!

And the sun became dumb, and the moon stood, Till the people were avenged on their foes.

Taken by themselves these four lines might refer to an eclipse, or to a prolongation of the darkness of the hailstorm (see Joshua 10:11). The sun is spoken of as 'dumb' when not shining, as in Dante's 'Inferno,'

1. 60, the sunless shade is 'dove il sol tace' (where the sun is speechless). At first sight the comment in Joshua 10:13; Joshua 14 seems decisive against this interpretation. But Edersheim regards these vv. as themselves (substantially) quoted from the book of Jasher; in which case they would be poetical and figurative, and other writers boldly take them as a later gloss, written at a time when the figurative language of the poem was misunderstood. In favour of this view is the fact that there are no certain references to this event as miraculous in the other books of the OT.; and it is not till Joshua 180 b.c. (Sirach 46:4) that we find the first clear mention of the miracle as making 'the sun go back'; an interpretation which was followed by the author of the 'Psalms of Solomon' (Joshua 18:14) Joshua 50 b.c., and by Josephus, and has been the 'traditional' one till lately. This interpretation of the incident, which makes it involve a literal 'staying of the sun,' i.e. in modern language, an arresting of the earth's rotatory motion, has not unnaturally tried the faith of many who, while accepting the doctrine of God's omnipotence, feel that such a kind of interpretation contradicts what God Himself has taught them about the orderly working of His universe. Whether we regard the divine answer to Joshua's prayer as given in the form of a prolongation of the daylight, in spite of the hailstorm (see Edersheim), or (perhaps better) as prolongation of the storm darkness, we must not forget that the record is poetry and not prose, and the inspired language of the passage ancient and oriental, not modern, western, and scientific.

13. The Book of Jasher] Yashar='Upright' or 'Pious.' The book was presumably a collection of national heroic songs. Elsewhere it is quoted by name only in 2 Samuel 1:18 (David's elegy over Saul and Jonathan). Possibly we may ascribe to the same source other poems, like the Song of Deborah (Judges 5), which has itself a later prose commentary attached to it (Judges 4).

24. Put their feet upon the necks] The monuments of Assyria and Egypt afford graphic parallels. 

26. Slew them and hanged them] The hanging was an additional insult wreaked on the corpse: cp. Deuteronomy 21:22, Deuteronomy 21:23.

29. Libnah] in the lowlands of Judah: also Lachish (Joshua 10:31), Gezer (Joshua 10:33) and Eglon (Joshua 10:34).

36. Hebron] (El Khalil, 'the friend' of God) Abraham's city in the mountain of Judah, and one of the six Levitical cities of refuge (20 T). 

38. Debir] also called Kirjath-Sepher, and falling, like Hebron, to Caleb. It lay in the hill-country of Judah, or in the Negeb (Joshua 15:15-19), perhaps on the border.

40-43. On these divisions of the country see on Joshua 15. A summary like this must not be pressed too literally, but read in the light of other narratives like Judges 1. The meaning is that Joshua's work was thorough, as far as it went; that it was carried out in a spirit of absolute loyalty to the divine commands (cp. Deuteronomy 20:16-17); and that all its success (Joshua 10:42) was due to the divine leadership and assistance. 

40. The campaign in southern Palestine included the hills of Judah, the south, i.e. the Negeb, the vale (RV 'the lowland'), i.e. the Shephelah, and the springs (RV 'the slopes') between the hill-country and the Shephelah.

41. Goshen] in the mountain of Judah (Joshua 15:51).

11 Chapter 11 

Verses 1-23

The Campaign in the North
Here there is no trace, as in the former case, of miraculous interposition. Joshua's generalship, courage, swiftness and loyalty are the prominent factors in the achievement. Yet it is made clear here (Joshua 11:6-8) as ever, that those qualities attained their object because they were under the direct guidance of the God of Israel.

1. Jabin] king of Hazor. Hazor] may be Tell el-Hurrawiyeh, 2½ m. S. of Kedesh-Naphtali. Shimron] (=Shimron-meron 12:20) is Semûnieh, W. of Nazareth. Achshaph] el Yasîf, the port of Accho. Hazor is again a powerful Canaanite centre in the time of Deborah (Judges 4) and its king bears the same name, or title, Jabin (=wise) and may have been of the same dynasty. 2, 3. RV 'that were on the north, in the hill-country, and in the Arabah south of Chinneroth, and in the lowland, and in the heights, of Dor on the west, to the Canaanite on the east..' The 'Arabah S. of Chinneroth 'means the plain S. of the lake of Gennesaret (Luke 5:1). Dor] near Mt. Carmel.

3. The Canaanite on the east and on the west] The name 'Canaanite' is more probably geographical than racial. It means 'lowlanders.' In the Amama tablets (14th cent. b.c.) the Land of Canaan means the Phoenician coast; in later Egyptian monuments it includes all W. Syria. 

5. Waters of Merom] Probably Lake Huleh, a marshy lake near the sources of the Jordan. 

6. Thou shalt hough, etc.] To 'hough' or 'hock'=to hamstring a horse. This was done, no doubt, during the battle, to stop the charge. The chariots were destroyed afterwards.

16-23. General retrospect of Joshua's campaigns. This paragraph covers the preceding chapters as well as chapter Joshua 11:1-15. The war, which has been presented to us in graphic sketches following one another in swift succession, is said to have been a 'long' one (Joshua 11:18), and the natural inference from Joshua 14:7-10 (where see note) is that it lasted seven years.

16. The mountain country and Negeb (dry southern uplands) and Shephelah (low hills skirting the mountains) first mentioned are those of Judah (see on Joshua 10:40), from which the inference has been drawn that the writer was a native of that tribe, because he does not qualify the terms. Then follows the Arabah (deep valley of Jordan), and finally the mountain of Israel and its Shephelah, i.e. the N. Israelite part of this central range and the low hills (valley) between it and Carmel. The stretch of country described reaches from Halak in Edomite territory S. of the Dead Sea to Baal Gad at the foot of Hermon, N. of Lake Huleh.

22. The Anakims] This hill-tribe had by their stature made an alarming impression on the original spies (Numbers 13:28-33 cp. Joshua 14:12). It was from Gath that Goliath came (1 Samuel 17:4) and other giants (2 Samuel 21:18-22).

12 Chapter 12 

Verses 1-24

A Review of the Victories of Moses and Joshua
This chapter concludes the whole section of the book which deals with the conquest of Canaan. The following chapters narrate the partition of the conquered and some unconquered land. The original account of these conquests is to be found in Numbers 21:21-35, and of the assignment to the 2½ tribes in Numbers 3:2. A fuller description of the territory is given in chapter Numbers 13:1-33;where see notes.

1-6. Moses' conquests E. of Jordan. Kingdoms of Sihon and Og. 

3. Sea of Chinneroth] the OT. name for the Sea of Galilee. Salt sea] the Dead Sea.

7-24. Joshua's conquests W. of Jordan—thirty-one kings. 

7. The N. and S. limits are given as in Joshua 11:17, only in reverse order. On this side Jordan on the west] RV 'beyond Jordan westward.'

9. One] i.e. one king.

21. Taanach.. Megiddo] see on Judges 5:19.

23. The nations] RV 'Goiim.'

24. Tirzah] (probably=Teiasir) NE. of Shechem. It was afterwards the capital of the Northern Kingdom, from the time of Jeroboam (1 Kings 14:17) till the 6th year of Omri, who moved the centre of government to Samaria (1 Kings 16:23).

13 Chapter 13 

Verses 1-33

Territories of the Eastern Tribes
1-7. These vv. describe the land which, though still unconquered, is to be assigned to the 9½ tribes. It includes the W. and N. borders of Palestine. Wellhausen ('History of Israel') remarks, 'The conquest was at first but an incomplete one. The plain which fringed the coast was hardly touched: so also the valley of Jezreel with its girdle of fortified cities stretching from Accho to Beth-shean. All that was subdued in the strict sense of the word was the mountainous land, particularly the southern hill-country of Mt. Ephraim; yet even here the Canaanites retained possession of not a few cities, such as Jebus, Shechem, Thebez.'

2. Geshuri] Distinct from the Geshurites of Joshua 13:13 and Joshua 12:5. We should perhaps read 'the people of Gezer,' S. of Ephraim.

3. Sihor] the Wady el Arish, or Brook of Egypt. 

4. Aphek] in Asher. 

5. Giblites] Gebal was at the foot of Lebanon, on the coast.

7, 8. The LXX has a much more intelligible reading—'And now divide this land for an inheritance to the nine tribes and the half tribe of Manasseh, from Jordan to the great sea and toward the sunsetting shalt thou give it: the great sea shall be the border (Joshua 13:8). To the tribes and the half tribe of Manasseh, Reuben and Gad, gave Moses on the other side of Jordan, toward the sun-rising...'

8-33. The territory of the two tribes and a half, including territory previously taken from Moab by Sihon (Numbers 21:26): CP. Numbers 32:1-3, Numbers 32:33-42. Reuben had from the Arnbn on the S. to Heshbon (=Hesbân), a little north of the Dead Sea. Gad had the eastern side of the Jordan valley, from the N. boundary of Reuben to the Sea of Galilee (Sea of Chinnereth) and the western slopes of Mt. Gilead; Manasseh had the eastern half of Mt. Gilead, all the great plateau of Bashan, running up to the range of Hermon.

14. He gave none inheritance] assigned no district as a tribal territory, gave them only scattered cities within the lots of the other tribes. The sacrifices of the Lord] (In Joshua 13:33, simply 'The Lord') Cp. Numbers 18:20-32. Their professional absorption in spiritual things made it, however, all the more necessary that their material wants should be provided for (see 1 Corinthians 9:13-14 for an enunciation of this principle and its application to the Christian ministry). Accordingly we find their promised cities duly assigned to the Levites in Joshua 21 (cp. Numbers 35).

15-23. Territory of Reuben: see on Joshua 13:8-33. 

16, 17. Plain] RM 'table-land.' The plateau of Madebah includes the sites of Hesbân, the ancient capital, Dibon (=Dhîban, where the famous 9th cent. b.c. monument of Mesha, known as the 'Moabite Stone,' was discovered in 1868) and other towns of Reuben. Dibon (Numbers 32:34; Numbers 33:45) was actually occupied by Gad.

22. The reference to the slaying of Balaam comes in strangely here: but it occurs also in Numbers 31:8 in a parallel context. Evidently there is here trace of a very ancient document.

24-28. Territory of Gad: see on Joshua 13:8-33.

26. Ramath-mispeh] possibly the later Ramoth Gilead (Raimûn), N. of the Jabbok. Debir] not the Debir of Joshua 10:38 or Joshua 15:7. The Hebrew is Ledebir, which may be the Lo-debar of 2 Samuel 9:4. 

27. Sea of Chinnereth] i.e. the Sea of Galilee.

29-31. Territory of the half-tribe of Manasseh. 

33. See on Joshua 13:14.

Verses 1-45

The Settlement
The summaries of Joshua 12 mark the end of one section of the book, and the opening words of Joshua 13 as clearly introduce the beginning of another.

This central portion, embracing Joshua 13-21, has been called 'The Domesday Book of the Old Testament,' and is invaluable as a groundwork for modern scientific explorers. 'The Book of Joshua' (writes Col. Conder) 'is the great geographical book of the Old Testament, and the study of its geography is important, as showing that it was written in Palestine by an author who was familiar with the whole land... A proportion of about three-quarters of the towns mentioned in this book are more or less certainly known, having either never been lost, or. having recently been recovered by exploration, through the survival of the ancient name to our own time, or by other indications—as, for instance, in the case of Lachish, where other indications are confirmed by the discovery of a tablet referring to Zimrida (who is known to have been the ruler of Lachish about 1480 b.c.) which has been dug up in the ruins of the city.' It may be noted that in Joshua 13-22 the Priestly narrative is predominant; just as the Primitive is in Joshua 1-12, although some of the most interesting incidents, e.g. Caleb's inheritance (Joshua 14:6-15; Joshua 15:14-19), are from the earlier source.

The section may be thus analysed:—(a) Joshua 13:1-33; Territories of the Eastern Tribes, (b) Joshua 14:1 to Joshua 19:51; Territories of the Western Tribes.

14 Chapter 14 

Verses 1-15

The Portion of Caleb
1-5. Introductory Section.

1. Eleazar the priest] The mention of the priest in association with the leader, to whom he is here given precedence, is one of the characteristics of the Priestly narrative.

4. The children of Joseph were two tribes, etc.] This reckoning, with the subtraction of Levi, makes a total of twelve still. Practically, however, Simeon became absorbed in Judah, and each half-tribe of Manasseh came to count as a complete tribe.

6-15. The inheritance of Caleb: see Joshua 15:18-19.

6. Thou knowest the thing, etc.] The promise to Caleb occurs in Numbers 14:24, and is referred to again in Deuteronomy 1:36. On Caleb see on Joshua 15:13. 

10. These forty and five years] The notes of time given here and in Joshua 14:7 are interesting. Caleb was 40 years old at Kadesh: 45 years have intervened since then, and he is now 85. Allowing 38 years for the penal wanderings, we get 7 years as the period covered by the war of conquest up to this date.

12-15. Hebron assigned to Caleb: on Hebron see on Joshua 10:36, and on Caleb's possession of it, Joshua 15:13. and note. On the Anakim see on Joshua 11:22. 

12. RV 'it may be that the Lord will be with me and I shall drive them out': cp. Joshua 5:14 and Judges 1:20. It is a brave man's word (cp. Joshua 14:11). Caleb welcomes the task the more for its peril, and the hard work confronting him adds value to the inheritance. 

15. The name of Hebron, etc.] LXX 'Now the name of Hebron was formerly the city of Argob: this was the metropolis of the Anakim': and similarly in Joshua 15:13; Joshua 21:11 for 'father of Anak' LXX reads 'metropolis of Anak.' This may be the true sense.

Verses 1-51

Territories of the Western Tribes
Chs. 14-19 inclusive describe the allotment of territories to the Western Tribes. There are two assignments. The first, embracing Judah and Joseph, is described as taking place at Gilgal (Joshua 14:6) under the auspices of Eleazar and Joshua and the 'heads of the fathers' (Joshua 14:1). Judah (15), Ephraim (16), and Manasseh (17) each occupy a single chapter The second assignment, to the seven remaining tribes, takes place apparently at a later date (Joshua 18:3), after an elaborate survey (Joshua 18:6, Joshua 18:8-9) of the territory available. Its scene is Shiloh, and Joshua alone is named as presiding. It is noticeable (see further note on the assignment of the territory) that the details of the seven territories are much more meagre than those of the others, except in the case of Benjamin. Joshua 14 itself is introductory, partly (Joshua 14:1-5) to the whole of the 5 chapters following; partly (Joshua 14:6-15) to the first assignment (Joshua 15-17), recording Caleb's request for Hebron and its favourable reception. This latter section (Joshua 14:6-15) is of special interest in that it affords incidentally one of the few definite chronological data available for this period (see on Joshua 14:10).

15 Chapter 15 

Verses 1-51

The Assignment of the Territory
It has been noticed that there are many incidental features in this narrative which point to a contemporary document. Thus in the lot of Judah we have a full description, both of the frontier-lines (Joshua 15:1-12), and also of the chief cities contained within them (Joshua 15:21-62): and the same is true of Benjamin (Joshua 18:11-28). But these are the tribes which seem to have conquered their territory soonest and most completely. Ephraim and Manasseh, on the contrary, have only their boundaries mentioned without any list of cities (16). As a matter of fact, the children of Joseph seem to have had more difficulties with the Canaanites (Joshua 17:12, Joshua 17:16, cp. Judges 1:27); than had Judah and Benjamin. Again, Simeon (Joshua 19:1-9) and Dan (Joshua 19:40-48) have no boundaries mentioned, only cities, because they originally settled in the territory of Judah and Benjamin. Finally, the accounts of the territory of the remaining tribes, Zebulun, Issachar, Asher, Naphtali (Joshua 19:10-39), are defective, as is natural if at the date when the document was originally drawn up, these territories were not yet completely conquered: cp. Judges 1:30-33. But if the document be strictly contemporary, it must be regarded as closing with Joshua 19:46.

Verses 1-63

The Lot of Judah
1-12. The boundaries of Judah's lot. There is a valuable descriptive note on this section and on Joshua 15:20-63 in Black's Commentary on 'Joshua' in the Smaller Cambridge Bible.

2-4. The S. Frontier. This coincides, of course, with the S. Frontier of the whole land as given in Numbers 34:3-5. 

4. The river of Egypt] RV 'brook of Egypt,' not the Nile, but the Wâdy el Arish: cp. Joshua 15:47.

5. The E. Frontier, viz. the Dead Sea.

5-11. The N. Frontier. Cp. the account in Joshua 18:15-20 of the S. Frontier of Benjamin. This is by far the most complicated of the four frontiers, but its line can be fairly well traced. It leaves the Jordan some 4 m. N. of the Dead Sea, and runs W., then SW. past Jerusalem, W. again near Bethlehem, and NW. as it descends to the maritime plain. 

7. Debir] This cannot be the same as the Debir of Joshua 11:21; Joshua 15:15, Joshua 15:49. Perhaps the reading here should be 'toward the wilderness.' The going up to (RV 'the ascent of) Adummim] This was the steep pass on the road from Jericho to Jerusalem. Enrogel] a spring near Jerusalem which supplies the Pool of Siloam. 

8. Valley of the giants] RV 'vale of Rephaim,' SW. of Jerusalem. 

9. Kirjath-jearim] 7 m. NW. of Jerusalem. 

10. Mount Seir] in Judah, distinct from the Mt. Seir in Edom. Beth-shemesh Timnah] in Dan. 

11. Jabneel] on the coast, known later as Jamnia (cp. 1 Maccabees 4:15; 2 Maccabees 12:8), in later days a famous seat of Jewish learning.

12. The W. Frontier, viz. the Mediterranean. Practically, however, the Philistines held the coast for many centuries.

13-19. The inheritance of Caleb. This passage is repeated in Judges 1:10-15, where, however, the expulsion of the Anakim from Hebron, attributed (Joshua 11:21-23) to Joshua and Israel, and here (cp. Joshua 14:12) to Caleb, is ascribed more vaguely to Judah. For further instances of parallels or quasi-parallels, with the book of Judges see on Joshua 15:63; Joshua 19:47; Joshua 24:28. 

13. Caleb] = 'dog.' He seems to have been of Edomite origin (Joshua 14:6). He was by no means a solitary instance of an alien adopted into the tribe of Judah. In the ancestry of David himself we find the Canaanitess Rahab and the Moabitess Ruth. Father of Anak] LXX has 'metropolis of Anak': see on Joshua 14:15. 

15. Debir] see on Joshua 10:38. 

17. Othniel] (='Lion of God'). For his subsequent career see Judges 3:9-11.

20-62. The cities of Judah.

20-32. Cities in the Negeb, or 'south country': see on Genesis 12:9.

33-47. Cities in the Shephelah, or 'lowland' (not as AV 'valley'): the fertile undulating tract between the central ridge and the maritime plain.

48-60. Cities in the 'Mountain,' i.e. the rocky backbone of Judah, the limestone watershed between the Mediterranean and the Dead Sea. Mt. Ephraim is its continuation northwards.

59. LXX inserts here a list of 11 cities (including Tekoa and 'Ephrata which is Bethlehem') which seems to have dropped out of the Massoretic text.

61, 62. Cities in the 'Wilderness,' i.e. the steep and barren slopes between the Mountain and the Dead Sea eastward.

63. The Jebusites dwell with the children of Judah at Jerusalem unto this day] The parallel passage in Judges 1:21 has 'Benjamin' for 'Judah,' which may be an earlier form. At first sight this v. seems to belong to a time anterior, or at latest to the time when David (2 Samuel 5:6.) captured from the Jebusites the citadel of Zion. But that capture did not mean expulsion, as is clear from the later incident of Araunah (2 Samuel 24:16 cp. 1 Chronicles 21:15; Cp. also the mention of Jebusites as late as Zechariah 9:7); and in a sense it may be true that Judahite and Jebusite only began to live together in Jerusalem when David made it his capital, though Judges 1:21 may represent an earlier state of things.

16 Chapter 16 

Verses 1-10

The Lot of Joseph
Chs. 16, 17 describe the territories of Ephraim and the W. half of Manasseh. Vv. 1-4 of Joshua 16 give the general frontiers of the combined tribes, the rest of the chapter (Joshua 16:5-10) the frontiers of Ephraim as distinct from W. Manasseh. The territory allotted to the two tribes comprised the central and most fertile part of Palestine. The S. border ran from Jericho through Bethel to Beth-horon and the sea; and the N. border from Mt. Carmel, along the S. border of the Plain of Esdraelon to the Jordan.

1. RV 'the lot went out from the Jordan at Jericho, at the waters of Jericho on the east, even the wilderness, going up from Jericho through the hill-country to Bethel.'

2. From Beth-el to Luz] see on Genesis 28:19.

6. The border between Ephraim and Manasseh passed from Jericho westward to Michmethah near Shechem (Joshua 17:7), and thence to the river Kanah which falls into the Mediterranean N. of Joppa. 

9. RV 'together with the cities which were separated for the children of Ephraim in the midst of the inheritance of the children of Manasseh.'

10. Serve under tribute] The Canaanite had to take up the forced service of a labourer: cp. Joshua 17:13 and Judges 1:28, Judges 1:33, Judges 1:35.

17 Chapter 17 

Verses 1-18

The Lot of Joseph (continued)
Inheritance of Western Manasseh. The Complaint of the children of Joseph, and Joshua's Reply.

1-6. The inheritance of Manasseh especially (Joshua 17:2) of the Western half-tribe. 

1. The father of Gilead] The expression is rather geographical than strictly genealogical, according to Oriental usage. Cp. the table of the generations of the sons of Noah in Genesis 10.

3f The daughters of Zelophehad] Their case comes up for judgment before Moses in Numbers 27:1-7 and again in Numbers 36:1-12. Their contention was recognised as just (Numbers 36:4).

7-13. The frontiers of Western Manasseh. See on Joshua 16. 

8, 9. Belonged to the children of Ephraim] cp. Joshua 16:8, Joshua 16:9.

11-13. The Canaanites still held a chain of fortified cities in the N. from Beth-shean on the E. to Accho on the coast. 

13. Put the Canaanites to tribute] RV 'to task-work': cp. Joshua 16:10. The remark indicates that the conquest proved exceedingly difficult in some parts of the country, and that the Canaanites long held their own.

14-18. This passage, which is from the Primitive source, supports the testimony of Judges (see on Joshua 18:13) that much of the final settlement was left to individual tribal effort. It also throws light on the character of the children of Joseph. The spirit of self-aggrandisement and self-importance here displayed made Ephraim the great rival of Judah throughout history. It shows itself still more vehemently in the period of the Judges, both in their 'chiding' of their kinsman Gideon the Manassite (Judges 8), and their quarrel with Jephthah (Judges 12). Joseph and Judah are alike prominent in the patriarchal blessing (Genesis 49:8, Genesis 49:22), and are alike in their growth during the period of wanderings. Joseph increased from 72,000 to 85,200, and Judah from 74,600 to 76,500 while the total for all Israel was lower at the second census by nearly 2,000 (cp. Numbers 1 and Numbers 26). After Othniel's time until the rise of David, Judah sinks into unimportance; while Ephraim, as the tribe of Joshua, and the home of the national sanctuary (Gilgal, Shechem and Shiloh), takes a foremost place. And it was no doubt the jealous memories of past glories in which Joseph had been supplanted by David's tribe, that made Ephraim take so prominent a part in the revolt of the northern tribes under Jeroboam.

15. If thou be a great people] Joshua shows tact and firmness in dealing with his own tribesmen as with all the rest. There is a mixture of encouragement with salutary rebuke in his reply, and also practical common-sense. 'Persevere and have confidence in yourselves: ultimately you will prevail over the Canaanites, better equipped though they are for warfare in the plains. Meanwhile you can at least make yourselves clearings in the forest highlands formerly occupied by the pre-Canaanite Rephaim.' Mount Ephraim] covers all the later Samaria (cp. Jeremiah 31:5-6) including Ramah and Beth-el (Judges 4:5) and Shechem (Joshua 20:7). The name seems to have spread from the hill-country immediately N. of Benjamin. 

18. The outgoings of Mt. Ephraim are valleys, broad, fertile, and of easy gradients.

18 Chapter 18 

Verses 1-28

The Second Allotment. Introduction. The Territory of Benjamin
1-10. These vv supply an introduction to the second allotment in general, and agree with the passages which, in common with Judges 1, view the conquest as gradual and partial. The seven tribes still hang back through 'slackness' (Joshua 18:3), while Judah and Joseph are already in possession.

5. Judah shall abide, etc.] In the final allotment the S. border of Benjamin coincided with the N. border of Judah as far as Kirjath-jearim; the lowlands and plains W. of that were given to Dan (Joshua 19:40).

11-20. The lot of Benjamin. It had, as boundaries, Ephraim to the N. and Judah to the S: the Jordan was the E. border, and Beth-horon to Kirjath-jearim the W. Jerusalem (Jebus) was within its borders.

13. Luz, which is Beth-el] see on Genesis 28:19.

14. And compassed the corner of the sea] RV 'and turned about on the west quarter.'

15. Nephtoah] a fountain near Jerusalem. The S. boundary is the same as the N. boundary of Judah (Joshua 15:5-9), but traced here from W. to E.

16. Jebusi] RV 'the Jebusite,' meaning Jerusalem. The Benjamin border passed S. of Jerusalem. It is often forgotten that this city, though bordering upon Judah, was really in the territory of Benjamin. 

19. Beth-hoglah] N. end of the Dead Sea.

21-28. The cities of Benjamin. The most famous of them are Jericho, Ramah (1 Samuel 1:19), Mizpeh (1 Samuel 7:5), Jerusalem, and Gibeath or Gibeah.

19 Chapter 19 

Verses 1-51

The Second Allotment (continued). The Territories of Simeon, Zebulun, Issachar, Asher, Naphtali, Dan. The Inheritance of Joshua
1-9. The lot of Simeon. Observe that no borders are named, and the lot includes towns previously taken by Judah (Joshua 15:31-32): see Joshua 19:9. This tribe was settled in the Negeb, or 'south country,' that slopes away from the Hebron range towards the desert, bounded on the W. by the Mediterranean and on the E. by the Dead Sea and the Valley of Edom.

10-16. The lot of Zebulun: in the low hills W. of Nazareth and E. of Accho.

17-23. The lot of Issachar: comprising the plain of Esdraelon. 

22. Tabor] Here Zebulun, Issachar, and Naphtali had a common border.

24-31. The lot of Asher: the coast and low hills, from Carmel to Tyre.

32-39. The lot of Naphtali: the high mountains of upper Galilee, and plateau E. of Mt. Tabor to the W. shores of the Sea of Galilee, and the Jordan Valley N. of it.

40-48. The lot of Dan: (a) the original inheritance (Joshua 19:40-46); (b) the later acquisition in the N. (Joshua 19:47-48). The territory in the S. lies W. of Benjamin along the two parallel valleys that lead through the Shephelah to the sea, viz. Aijalon and Sorek. The song of Deborah. (Judges 5:17) seems to imply that the Danites had then reached the coast, but the maritime plain was probably never fully occupied by them, and what they had held of it was soon abandoned in favour of a new colony(Joshua 19:47-48).

In LXX our Joshua 19:48 follows 46, where it is more naturally in place, and both it and Joshua 19:47 (which follows it in LXX) contain additional matter about the Danites' struggle with the Amorites, which fits in well with Judges 1:34, where we are told that 'the Amorites forced the children of Dan into the hill-country; for they would not suffer them to come down into the valley.' This obviously gives the reason for the expedition northward.

47. The taking of Leshem (called in Judges 'Laish') is related in Judges 18:7, Judges 18:27-29.

49-51. Concluding section: Joshua's own inheritance. Joshua and his comrade Caleb (Joshua 15:13), the sole representatives of the generation of the exodus, receive each a special 'inheritance' of his own choice. 

50. According to the word of the Lord] cp. Numbers 14:24, Numbers 14:30 with Joshua 14:9, Joshua 14:10. Timnath-serah] cp. Joshua 24:30 called Timnath-heres in Judges 2:9, probably Kefr-Hâris, 9 m. S. of Shechem.

20 Chapter 20 

Verses 1-9

The Appointment of Cities of Refuge
The allotment of the tribal inheritance is followed by the appointment of six cities of refuge previously provided and in part assigned by Moses, according to the terms of the Sinaitic law concerning manslaughter: cp. Exodus 21:13; Numbers 35:6. These are enumerated in the following order:—W. of Jordan: Kedesh (N.), Shechem (central), Hebron (S.); E. of Jordan: Bezer (S.), Ramoth-Gilead (central), Golan (N.). Geographical considerations must have had the first place; the six cities are so placed as to give nearly equal facilities of access from all parts of Palestine. But it is interesting to observe that the three western cities were ancient traditional sanctuaries. This is inferred from the name of Kedesh (= Holy) and known of the other two. The same may be true of the eastern cities also.

This chapter has a special interest as introducing us to a phase of Hebrew Law typical of many of the Mosaic ordinances. Moses was inspired not so much to produce a system entirely novel as to take up the Semitic customs already in existence, and regulate and purify them. So here, the primitive law of blood-revenge, which laid on the kin of the slain the duty of taking vengeance on the slayer, and which often failed to distinguish between intentional and unintentional homicide, is regulated by the formulation of a clear distinction corresponding to our 'wilful murder' and 'manslaughter,' and by the provision of definite asylums for the unintentional manslayer.

1-9. The Cities of Refuge.

2. Whereof I spake by the hand of Moses] cp. Exodus 21:13; Numbers 35:6.; Deuteronomy 4:41.

3. Unwittingly] manslaughter, as we should say, as distinct from murder. See the elaborate rules and distinctions drawn out in Numbers 35:16-23. Note that this is not the ordinary, almost universal, principle of 'Sanctuary,' by which any criminal whatsoever could claim the protection of some holy place, as e.g. Joab tried to do (1 Kings 2:28), when he fled to the tabernacle and caught hold of the horns of the altar. It will be observed that Solomon did not respect the Sanctuary in that case.

9. Until he stood before the congregation] The purpose is to provide every homicide a fair trial: see Numbers 35:12, Numbers 35:24-25. If he is found guilty of murder, the City of Refuge is no sanctuary to him; if only of manslaughter (cp. Joshua 20:6), it is a safe asylum to him till the death of the high priest, after which he is free to return home.

21 Chapter 21 

Verses 1-45

The Assignment of Forty-eight Cities to the Levites
2. The injunction to Moses was given in the plains of Moab, and is recorded in Numbers 35:2-5.

3-8. Number and localities of the cities distributed to each of the families of Levi.

9-42. Detailed specification of the cities:—Cities of the Aaronites (Priests) in Judah and Benjamin (9-19); of the Kohathites in Ephraim, Dan, and W. Manasseh (20-26); of the Gershonites in E. Manasseh, Issachar, Asher, and Naphtali (27-33); of the Merarites in Zebulun, Reuben and Gad (34-42).

43-45. Conclusion of the 'Domesday Book'; fulfilment of God's promises of possession and rest. This section is somewhat difficult to reconcile with the situation revealed at the beginning of the book of Judges; but it must be remembered that this passage is from the later Priestly source, while the previous section is from an earlier document.

22 Chapter 22 

Verses 1-33
These chapters form a section by themselves, and give some closing scenes of Joshua's life, as well as his two farewell discourses to the people.

Verses 1-34

Dismissal of the Two and a Half Tribes. The Axtar set up at Ed, and the Controversy it Raised
1-9. The dismissal of the tribes.

10-34. The controversy at Ed. Here, as in Numbers 25:7-9, we see Phinehas playing a prominent part, and the contrast between the scenes is instructive. Swift, stern, and relentless when occasion demanded, he appears in Numbers as the hero who, by prompt execution of judgment, stayed the plague at Shittim (cp. Psalms 106:30); here, on the other hand, though not unmindful of that crisis (Joshua 22:17), he shows tact and gentleness, and under circumstances of the utmost delicacy and tension, helps to avert a disastrous civil war.

12. At Shiloh] the natural place to assemble for so solemn an undertaking. The idea of the tribes is that their brethren are falling into the sin of apostasy (cp. Joshua 22:16; Leviticus 17:8-9; Deuteronomy 12:5-7), and that therefore it is incumbent on them to enforce the provisions of Deuteronomy 13:12-18. These provisions, however, included a careful and searching investigation (Deuteronomy 13:14) before the declaration of exterminating war upon the offenders. 

17. The iniquity of Peor] the occasion of Phinehas' former intervention: see Numbers 25. 

22. The Lord God of gods] the original most impressively combines Hebrew names of God: El Elohim Jehovah.

23 Chapter 23 

Verses 1-16

The First Farewell Address of Joshua
This discourse was probably delivered at Shiloh or Timnath-Serah. Unlike the Second Discourse, which is mainly a historical retrospect, it dwells chiefly upon the political future of Israel, laying special emphasis on their separateness, and the danger of social and religious intercourse with the remnant of the Canaanites. Joshua 23 is from the same source as Joshua 1 and Deuteronomy 27.

4. These nations that remain] Like chapter Joshua 13:2-7, to the substance of which it probably refers, this passage serves to modify the unqualified character of such summaries of conquest as Joshua 10:40-43; Joshua 11:23; Joshua 21:43-45. 

10. One man of you shall chase a thousand] RV 'hath chased,' cp. Deuteronomy 32:30. 

15. All evil things] RV 'all the evil things,' with definite reference to Deuteronomy 28:15-68. Cp. also Leviticus 26:14-39.

24 Chapter 24 

Verses 1-33

Joshua's Second and Final Farewell
This discourse (Joshua 24:1-15), with Israel's response (Joshua 24:16-24), and consequent renewal of the Covenant (Joshua 24:25-28), occupies the bulk of the chapter. The book is then brought to a conclusion in three short paragraphs, recording (a) the death and burial of Joshua (Joshua 24:29-31), (b) the burial of Joseph's bones (Joshua 24:32), and (c) the death of Eleazar (Joshua 24:33).

1-15. This last address of Joshua, which is admitted by critics to be of great antiquity, recalls, both in spirit and in substance, Samuel's discourse in 1 Samuel 12. But whereas the latter begins with the work of Moses and Aaron, Joshua starts further back and traces the hand of Providence from the call of Abraham out of idolatrous Mesopotamia, thus enforcing a strict renunciation of any lingering idolatry among his contemporaries (cp. Joshua 24:14, Joshua 24:23). Through patriarchal times he draws his hearers on to the sojourn in Egypt (Joshua 24:4); then he refers to the miraculous exodus (Joshua 24:5-7); next he recounts the wanderings in the wilderness, and the victories E. of Jordan (Joshua 24:7-9); and concludes with the passage of Jordan, and the subsequent conquests (Joshua 24:11.). Finally Joshua offers them the great choice—loyalty or disloyalty to the Lord who has done so much for them (Joshua 24:14-15). His own choice is made.

1. To Shechem] the scene of the blessings and cursings of chapter Joshua 8:30-35. It is here hallowed afresh by a solemn renewal of the Covenant (Joshua 24:25).

3. The other side of the flood] RV 'from beyond the River,' i.e. Euphrates.

6, 7. And ye came unto the sea, etc.] The full and graphic description of this great miracle is remarkable in so concise a speech. Does it not evidence an eyewitness? Joshua was old enough to lead the host against Amalek that year (Exodus 17:9), and therefore old enough to be impressed by it. He may well have been—as Caleb was—38 years old at the time (see on Joshua 14:10). 

11. And ye went over Jordan] Here we pass into the history narrated in the book of Joshua. 

12. The hornet] Either the Israelite invasion was actually preceded by a plague of hornets, insects whose sting is exceedingly painful and may soon be fatal; or the hornet is used as a type of the dread which the rumour of their victories spread in advance of them.

14, 15. These very definite references to idolatry imply that previous warnings had failed of their effect. Indeed, we learn from the later historical books that it was not until the Captivity that Israel completely forsook the worship of false gods. There were apparently temptations to three distinct forms of idolatry: (a) the ancestral worship of their Mesopotamian forefathers, represented by the 'teraphim' which Rachel stole from Laban (Genesis 31:19, Genesis 31:30, cp. Genesis 35:2, Genesis 35:4); (b) the animal-worship to which the Israelites had been accustomed in Egypt (Joshua 24:14), of which the 'golden calf' or Apis-bull of Exodus 32 is a type; (c) the local Baalim of the Canaanite tribes, which proved, as the book of Judges shows, a constant snare to Israel in succeeding generations.

16-24. The People's Response.

18. Drave out all the people] A general statement, in line with Joshua 10:40, Joshua 10:43; Joshua 11:23; Joshua 21:43-45 but to be taken together with statements of a qualifying character like Joshua 13:2-7 and Joshua 23:4.

19. Ye cannot serve the lord: for he is an holy God] an extreme statement meant to startle them into a sense of the awful responsibility of intercourse with One who has revealed Himself to be All-Holy: cp. Leviticus 19:2. The whole elaborate scheme of the Levitical sacrifices and ceremonies seems to have this as its primary object, and to bring home to careless minds the inaccessibility of the Deity except to clean hearts and lives.

25-28. Renewal of the Covenant.

26. A great stone] A pillar such as Jacob had set up (Genesis 28:18) as a memorial of his vision at Bethel, and again (Genesis 31:44) as a witness of his covenant with Laban. Moses had set up twelve such pillars (Exodus 24:4) as a memorial of the original Covenant at Sinai; and now a similar monument is erected by Joshua to mark the renewal of that Covenant. On the other hand, an idolatrous 'pillar' or 'obelisk' (Deuteronomy 16:22 RV) was expressly forbidden. An oak] RV 'the oak,' i.e. of Genesis 12:6 RV, etc.

29-33. Death and burial of Joshua. Burial of Joseph's bones. Death of Eleazar. Repeated in substance Judges 2:6-9.

31. All the days.. the elders] The generation old enough to realise and remember the events recorded in this book. These words must not be pressed too rigidly. They assure. us that Joshua's inspiring influence was felt up to, and even after, his death. But the next generation (Judges 2:10) fell away. A grandson of Moses and contemporary of Phinehas (cp. Judges 20:28) took a leading part in Danite idolatry (Judges 18:30 RV). 

32. Ground which Jacob bought] see Genesis 33:19.

33. Eleazar the son of Aaron died] The traditional Jewish theory being that Joshua wrote the book that bears his name, it was supposed that Joshua 24:29-31 were added by Eleazar, and this v. by 'Phinehas and the Elders.'

