The Gibeonite Deception

Josh 9:1-6, 14-16, 22-27 As soon as all the kings who were beyond the Jordan in the hill country and in the lowland all along the coast of the Great Sea toward Lebanon, the Hittites, the Amorites, the Canaanites, the Perizzites, the Hivites, and the Jebusites, heard of this, 2 they gathered together as one to fight against Joshua and Israel. 3 But when the inhabitants of Gibeon heard what Joshua had done to Jericho and to Ai, 4 they on their part acted with cunning and went and made ready provisions and took worn-out sacks for their donkeys, and wineskins, worn-out and torn and mended, 5 with worn-out, patched sandals on their feet, and worn-out clothes. And all their provisions were dry and crumbly. 6 And they went to Joshua in the camp at Gilgal and said to him and to the men of Israel, "We have come from a distant country, so now make a covenant with us." . . . 14 So the men took some of their provisions, but did not ask counsel from the Lord. 15 And Joshua made peace with them and made a covenant with them, to let them live, and the leaders of the congregation swore to them. 16 At the end of three days after they had made a covenant with them, they heard that they were their neighbors and that they lived among them. . . . 22 Joshua summoned them, and he said to them, "Why did you deceive us, saying, 'We are very far from you,' when you dwell among us? 23 Now therefore you are cursed, and some of you shall never be anything but servants, cutters of wood and drawers of water for the house of my God." 24 They answered Joshua, "Because it was told to your servants for a certainty that the Lord your God had commanded his servant Moses to give you all the land and to destroy all the inhabitants of the land from before you—so we feared greatly for our lives because of you and did this thing. 25 And now, behold, we are in your hand. Whatever seems good and right in your sight to do to us, do it." 26 So he did this to them and delivered them out of the hand of the people of Israel, and they did not kill them. 27 But Joshua made them that day cutters of wood and drawers of water for the congregation and for the altar of the Lord, to this day, in the place that he should choose. ESV

Deut 20:10-12 "When you draw near to a city to fight against it, offer terms of peace to it. 11 And if it responds to you peaceably and it opens to you, then all the people who are found in it shall do forced labor for you and shall serve you. 12 But if it makes no peace with you, but makes war against you, then you shall besiege it. ESV

Chapter 8 of Joshua told the story of Israel’s final conquest of Ai and that wraps up what is known by scholars as the “central campaign.” If you glance at a map of the Promised Land, you will see that by taking Jericho, Ai, and Bethel that Joshua came in from the side and pierced right to the “heart” of the Promised Land. This was sound military strategy and divided the land into northern and southern parts, making the job a bit more manageable. Now that he has conquered the center, Joshua will turn first to the south, and then to the north. If you are keeping track, chapters 9 and 10 detail the southern campaign, and chapter 11 will tell of the northern campaign. Chapter 12 will summarize this entire part of the book.

In Joshua’s general strategy, there is a principle to learn of God’s ways and methods:

God likes to start with the heart of the matter.

At Jericho, we discussed how that God likes us to take things biggest to littlest, but remember that Jericho’s positioning in the center of the Promised Land also teaches us that God likes to conquer the central heart of the matter first and then deal with the peripherals. We sometimes make the mistake that we have to “get good to get God.” That is, we want to start on the edges and deal with a bunch of small things that need to be brought into subjection to God. But it should be rather that you “get God to get good,” in that you let God come into the center of your life, deal with the root of the issues and the very heart of your being – let Him deal with your overall motives, with your sin in a general sense – and then we will find that those small things out on the edges are much easier to conquer! I’ve known people to want to repent and then instead of getting baptized and seeking the Holy Ghost, they wanted to “survey their life and try to get some things right that aren’t right and try to become more holy” so that when they do get baptized and when they do start seeking the Holy Ghost they are perfect. That’s backward thinking. The heart of the issue is that without His blood washing away your past in the waters of baptism, you will never truly conquer it. And without the power of the Holy Ghost living inside of your life, you will never be able to make all of the changes that you need to make. Repent of your sins, get baptized, and receive the Holy Spirit and then start dealing with all of the little piddling issues. Deal with the heart of the matter first and conquer that and then you will find the other is not near as hard to deal with as you thought!

And so we come to chapter 9 of Joshua, and the first two verses read like this:

Josh 9:1-2 As soon as all the kings who were beyond the Jordan in the hill country and in the lowland all along the coast of the Great Sea toward Lebanon, the Hittites, the Amorites, the Canaanites, the Perizzites, the Hivites, and the Jebusites, heard of this, 2 they gathered together as one to fight against Joshua and Israel. ESV

As soon as the word of Ai’s defeat went out, the enemies in both the north and south areas joined together to fight as one army against Israel. There are a number of principles to be gleaned from these verses. First note that the very people who when Israel first came into the land, had their “hearts melt away in fear” (Joshua 2:24), now suddenly found courage to fight! At first they had been so fearful that they were just waiting for Israel to come and blow them away and yet now, when they hear of Ai, they suddenly found the gumption to get up and resist and even organize their attack and join together to do so. Apparently the story of Ai’s temporary defeat of Israel in the first battle had given the other enemies of Israel a bit of hope. In like manner:

Our failures spur the enemy onward to renewed courage.

Don’t think that the devil doesn’t get discouraged – he does, sometimes! My pastor used to say all of the time, “I want to make Jesus glad and the devil mad!” And I used to wonder at that, “does the devil have emotions?” He does, I think, and when somebody comes to God and allows God to work in their life and God in just a few weeks destroys strongholds and bondages that it took Satan a lifetime to create, I think he gets discouraged! The devils live in a state of fear and it is not a peaceful existence. Go read the story of the Demoniac from the Gadarenes and you will find that the demons express emotion and feelings. And they know when they have met their match. In the presence of Jesus, they were reduced to a bunch of groveling beggars, begging for mercy of all things, because they knew that whatever He commanded them to do, they would have to do.

And so when you come to Jesus Christ, it is possible to get the devil “back on his heels” so to speak. But then, when you fail to consult God and make a mistake and fall a bit such as Israel did in the case of Ai, it gives the devil renewed courage and causes him to reorganize and to attack with renewed vigor and vim. Joshua’s actions are a prime example to us what we should do when we have failed and that failure has renewed the attack of Satan upon us and the condemnation is flying. Why don’t you do as Joshua did and resolve to never be defeated again? Instead of beating yourself up and getting depressed and letting the devil’s renewed attack work, why don’t you square your shoulders, get things right with God and resolve that it will be last time you ever give the devil hope. Such an attitude of getting back up and fighting is the only way to deal with the enemy of your soul. Just as he is getting encouraged and attacking again, why don’t you encourage yourself in the Lord’s promises and renew your courage and resolve too? From this point on, Joshua will not lose a battle in the book, and so should go the chapters of our lives. When you fail, get things right with God and resolve that it will be the last time you fail again. Maybe it will and maybe it won’t, but let that taste of failure and falling short of God’s ideal be a bitter taste in your mouth spurring you on to never have to bite into it again!

I’ll say this and move on: there are two types of people in the world, those that learn mostly by their defeats and those who learn mostly by their victories. You don’t have to fail to learn to trust in God – you could learn through good things, by trusting Him in the first place and watching things work out. You can tell which type you are by your track record and even more so by your attitude toward the future. People who resolve to learn by victories have a quiet confidence in God that everything will work out in the end. People who tend to learn by defeats have a quiet expectation that everything will fall apart and expect to fail again and again. Those dispositions are a result of people’s outlook and expectation, that is to say, faith. The choice is yours, but I would much rather get into the habit and the cycle of learning by victory than defeat! Joshua did learn from a few defeats, but he refused to let that become a habit and the book ends with the rest of his life shifting to learning from glory to glory; victory to victory! Let it be so with us!

There is something else that this alliance of the enemy as recorded in the first two verses teach us. Notice four points about this alliance of the enemy:

1. It was a broad ranging alliance.

This was quite an eclectic group and a smorgasbord of different peoples coming together. Verse 1 tells us that peoples from the high countries joined together to fight with those from the lowlands. And peoples from the coastal region joined together to fight with the peoples from inland areas. Those names that are listed there, “the Hittites and the Amorites, the Cannaanite, the Perizzite, the Hivite and the Jebusite” represent vastly different cultures and races and lifestyles and backgrounds and descents all putting aside their differences to come together. Think about that for a moment and realize:

2. Old enemies were drawn together by a common hate.

The previous year, many of these clans had been at war with each other, but when a new enemy, the Hebrews, came on the scene and began to conquer everybody old enemies immediately became new friends! And what brought them together was a common hatred and a common cause. Furthermore,

3. It was willful and spontaneous.

There did not have to be anybody travel around and talk them into it, but when they heard of Israel coming, they began looking for each other. The were not be coerced into unity by having their hand wrenched behind their back, but rather just volunteered their participation. They were all putting faith in their new alliance and so they joined willfully and enthusiastically because they all felt like it was the only way that they would defeat the common enemy.

4. The end result was a powerful force.

Each nation and culture, with its particular strengths and resources, was able to contribute to the endeavor and the result was a powerful, powerful resistance. The greatest battles for Joshua and Israel were still ahead because now the numerous enemies had united as our text said, “with one accord.”

That same phrase, of course, appears in another chapter far in time from this one, on the Day of Pentecost in the 2nd chapter of Acts at the birthday of the Apostolic church. The Holy Ghost fell and the world began to be reached when the believers were all “with one accord in one place” (Acts 2:1). Shockingly, the exact same traits of these enemies of Israel in Joshua chapter 9 are the same traits in a positive sense that resulted in the early church uniting. The early church became a broad ranging alliance with men and women, rich and poor, Gentiles and Jews and Samaritans, old and young and all types of races and cultures and people coming together under one heading and one name! And what had been natural enemies before the Holy Ghost were united together by a common love, the love of Jesus Christ! And their actions were willful and spontaneous – they willfully sacrificed for the common good of the body and they willfully joined together to fight for one another and to win souls and lift up Christ! And the end result of their getting “with one accord” was a powerful force that turned their world upside down for the cause of Jesus Christ! Oh that we would get in one accord! Learn a lesson from these evil people – if a wicked and idolatrous people such as these inhabitants of Canaan could unite with one accord, then surely the people of God who are filled with the Holy Ghost and called by His name and walking in the light can unite! And the end result will be that of the early church – a mighty move of heaven on earth!

__

The rest of the chapter after the first two verses is the story of how the people of a nearby town, the Gibeonites, deceived Joshua. The town of Gibeon with their adjoining cities were actually the nearest neighbors to the southwest. But when the Gibeonites heard of Israel’s victories, they decided to trick Israel into an alliance with them. The Bible tells us that they dressed up in nice but tattered and patched clothes and they likewise put what had once been nice sandals on but that had been repeatedly repaired and patched and they took dry and old bread and placed it in their satchels and put worn out sacks on their donkeys and worn out wineskins for their canteens and they came to Joshua at Gilgal acting like they have just ended a long journey from a faraway place.

They told Joshua:

Josh 9:6 And they went to Joshua in the camp at Gilgal and said to him and to the men of Israel, "We have come from a distant country, so now make a covenant with us." ESV

Some of the leaders of Israel were cautious, but they showed their worn out stuff and their stale bread and so decided to enter into a covenant with them. Of course, they were being duped, but the tell-tale scripture is this one:

Josh 9:14 So the men took some of their provisions, but did not ask counsel from the Lord. ESV

At this point, if you are like me, you want to scream at the text and say, “will you people never learn!?” But this time the enemy didn’t come to them with swords and bows and it didn’t feel like a battle and didn’t look like anything harmful – it just seemed and looked like an ordinary life situation. There’s a lesson here:

We must learn to seek God for even the “harmless,” easy and non-threatening decisions of life.

You need to pray when things are going wrong, but you also need to pray when things are going good. You need God desperately when you are your wits’ end, but you also need Him just as desperately when you are smiling and everything seems hunky-dory! Get into the habit of prayer – everyday, rain or shine, you need God’s guidance! And don’t be afraid to ask for God’s help in little situations. You may not hear an audible voice from God, but you will find that things turn out better when you pray first – God really gets involved. Maybe that seems basic to some of you, but I learned to trust God for the big things and I learned to hear and discern His voice in the big things by praying to Him about the small. Prayer has certainly never hurt a situation and it can only make it better – why then do we not pray about everything? Without consulting God, even the smallest and most innocent looking things can prove detrimental, but with consulting God even the worst and biggest situations will work out. Get hold of that and seek God for everything!

Let us take this situation as just another step in learning to fight our enemies and let us take the battles thus far in the book of Joshua as a primer course in how our enemy fights:

Jericho – First, sin sets up defenses and tries to intimidate you into not even bothering combating it. It wants to give you the appearance that it cannot be conquered so that you do not even try. That’s the first step, and then comes:

Ai – Secondly sin rushes at you and tries to intimidate you by its forceful attack and by violently overwhelming you. And then if that doesn’t conquer you, then comes:

Gibeon – Sin tries to become a part of your everyday life and tries to deceive you into thinking that it is friendly and harmless and that you can survive with it. Sin tries to appear as not your enemy and unthreatening.

Oh, how many people who have conquered the intimidation of Jericho and the onrush of Ai fall prey to the deceitfulness and underhandedness of Gibeon! Don’t fall for the trap, and the way that you don’t fall is to constantly take stock of your spiritual level and commitment through prayer and to be honest before God lest any thing take root! Don’t let Gibeon slip in! When you have tapped into God’s power and discovered His Word and His face, then the enemy knows that it cannot win and it will try to slip in and try to get you to make a deal for some of sin to be able to stay! Don’t fall for that trap! Don’t make even the most casual alliance toward sin!

Let’s leave the typology of what Gibeon represented and get back to the story. Joshua and the leaders of Israel made an alliance with them in the name of Jehovah. Then three days later, they found out that they had been deceived by a people who really lived close by. When they confronted them on the deceitfulness, the Gibeonites confessed that they knew that they would be destroyed if they fought and so they said, “we are your servants forever, let us live according to your word.” They would rather be the bondservants of Israel than be destroyed by a sure Israeli victory in battle.

There are many lessons to be pulled from this story. Let’s point out a few lessons that the Gibeonite deception teaches us:

We should use common sense in making life decisions.

We should beware of shams. Just because you are Christian doesn’t mean that you should lose common sense. How many believers are constantly pulled in by money-making schemes and other deceptions where people want to use the church and the contacts there for their own personal agendas? Jesus told His disciples:

Matt 10:16 "Behold, I am sending you out as sheep in the midst of wolves, so be wise as serpents and innocent as doves. ESV

That’s good advice! I’ve known people who were heavenly minded and earthly stupid. I’ve known people to pray and fast and agonize over things that common sense would have told them the answer to. And I’ve found that God doesn’t often answer clearly prayers that should be explained by just good old common sense. God gave you a brain for more than just to sit inside your head! Common sense told Israel that they were in the middle of enemy country and that a few days and a little bit of checking would have revealed the truth about the Gibeonites’ claims. Beware of things where people are having to sell you on something and spend a lot of time explaining why things are as they seem. Beware of people who have brought props and evidence to try to convince you of something and they have thought about this ahead of time. And another good point to learn is:

Time will always reveal people’s true colors.

In this case, it was three days later that it came out that the Gibeonites had deceived them. Had they just waited, God wouldn’t have even had to speak, but they would have known the truth! If you want to know the truth about something, just wait and do nothing – time will reveal the truth! The truth is that Israel was guilty of making “hasty judgment.” Hasty judgment is characterized by two things:

1. They made a decision quickly before they knew all of the facts.

2. They made a decision without consulting God and giving God time to answer.

Be wary of situations that demand that you act right then. Praying to God to give you an immediate answer is you snapping your fingers at the God of Glory and demanding that He dance to your beat. Things don’t work like that. And so things that demand a quick decision on that are life changing and spiritual, tend to be not of God because they are demanding you to make snap decisions without giving God time to answer. Be careful of “hasty judgment.” Hasty judgment – doing things before you’ve let some time pass, and consulted God, and before you know all of the facts always hurts people and leads us to a wrong view of God. We get mad at God when really the problem was that He couldn’t work because we didn’t give Him time. Beware “hasty judgment.”

We can also learn from Joshua’s response once he realized that he’d made a mistake. His actions tell us that:

You don’t fix a broken rule by breaking another rule.

Or, as you’ve probably heard it, two wrongs don’t make a right. Joshua made the first mistake by entering into an alliance before consulting God, but had he then went forward and destroyed the Gibeonites, he would have committed a second mistake by turning his first alliance into a lie. And the deeper issue is found in the verse:

Josh 9:19-20 But all the leaders said to all the congregation, "We have sworn to them by the Lord, the God of Israel, and now we may not touch them. 20 This we will do to them: let them live, lest wrath be upon us, because of the oath that we swore to them." ESV

They had promised by the name of Jehovah, therefore to go back on their word, would bring reproach and shame to God’s name and bring God’s judgment upon themselves! Be careful what you vow in the name of God and what you do vow in the name of God, be sure to do! And so having made a mistake, Joshua knew it was better to fall into the mercy of God than to make another mistake.

How many people do the opposite and make a mistake and then compound it by refusing to seek God and turn to Him for help after the mistake? They made a mistake so they make it worse by tuning Him out completely? But learn the lesson well: even if I made a mistake that’s all my fault, better to fall into the mercy of God and put the outcome in His hands than to try to keep fixing it myself – because if I do that, I will inevitably make more and more mistakes!

And notice that because Joshua and Israel did not compound their mistake, God helped soften the blow of their mistake. Things turned alright despite their being deceived. There is no judgment of God falling on them – it is nothing like Achan’s situation. Israel absorbs Gibeon and they continue on in their successes, this tells us that Joshua’ motives are pure and teaches us a valuable lesson:

Better to be duped thinking the best of people than to live a life of thinking everybody is deceitful.

Yes, we must have common sense, but you’ve heard of the nine gifts of the Spirit? Some people operate most often in the realm of a tenth gift: the Gift of Suspicion. Joshua believed the best in people and so in the end things worked out for him – God made sure of it. Life’s too short to spend it in suspicion of everybody’s motives and things. I heard a preacher say something a few weeks ago that I liked. He said, “better to be duped a thousand times than to view people always suspecting the worse.” Because the gift of suspicion will create mountains out of mole hills, worry out of whittlings, and leave you with a scarred, untrusting, and cynical (and unhappy!) view of life! Believe the best in people’s motives and even if you are wrong, God will work everything out! I believe that! It’s called trusting God!

And if there might be someone living a double life here, let me point out:

Deception is always soon revealed and made readily apparent.

The Gibeonites tried to pass themselves off as though they had made a journey that they had not and tried to make people think that they had come further than they really had. There are people who are like that, today. They try to make people think that they are more devoted and more seasoned and more committed and more faithful than they really are and yet all of their spirituality is just patched shoes and garments for they have not really come as far as they came. I know guys in Bible College who would bend and throw their Bibles and rub dirt on it so that it didn’t look “new” and everybody would think that they read it all of the time. Judging from their lifestyle decisions since Bible College, it’s obvious that they were “Gibeoning.” Remember that when you’ve got to make things look a certain way for others, then that is proof that they really are not that way. If I’ve got to actually think about worry about showing you and convincing you that I’m really close to God, then I’m probably not. And, oh, how time does always reveal the truth about people who are Gibeonites!

Let’s finish this lesson by seeing how everything turned out. Joshua did have a problem: he cannot kill the Gibeonites and yet he has to let them live in Israel in such a way that their sinful lifestyles and idolatry does not infiltrate and infect the people of God. His solution was to turn to the passage of Moses’ law that we read in Deuteronomy as our companion text and to make them bondservants (really a type of slave) as God had said to do if an enemy made peace. But how Joshua obeyed that scripture is powerful:

Josh 9:27 But Joshua made them that day cutters of wood and drawers of water for the congregation and for the altar of the Lord, to this day, in the place that he should choose. ESV

Joshua assigned them to the Tabernacle, the house of the Lord, and made them the ones to draw the water used in the sacrifices and the cutters of wood for the sacrifices! He put them in the house of the Lord and by the altar and the result was that there was never an idolatry problem or sin uprising brought on by the Gibeonites joining Israel! The lesson is clear:

The way to conquer sin and idolatry is to stay close by the house of God and the altar!

Make the house of God a frequent haunt in your life and make going to the altar a familiar, everyday, trip and there is no sin that can rule your life and no idolatry that can stay. If that be true, then the flip side is true, make coming to the house of God a sporadic event in your life and make only infrequent trips to an altar of prayer and sin will continue to rule and reign! Put the house of God and the altar priority in your life and you will survive!

It’s fun to look at the “rest of the story” of the Gibeonites. They started off idolaters and deceitful people who were outsiders and assigned as slaves to the Tabernacle of Jehovah. But throughout scripture, their home town of Gibeon is always presented as a blessed place. In the next chapter – and we’ll get to this in our next lesson – God fights for Israel and does so with a supernatural showing that has not yet been duplicated. It would be at Gibeon that God would reveal Himself to King Solomon and grant Him great wisdom (1 Kings 3:5-15). In David’s day, when they needed to put Moses’ Tabernacle at another location from Jerusalem, they pitched it at Gibeon and for a while the city was the place where the Shekina presence of God dwelled (1 Chronicles 21:29). Years later, when Nehemiah returns with a group of Jews from Babylon to rebuild the walls of Jerusalem, we find that part of the faithful Jews that are returning to fight and rebuild the wall against all odds are a bunch of Gibeonites (Nehemiah 7:25). Years later, not only are they no longer living in sin and idolatry, but the Gibeonites have become a part of the kingdom and people of God!

Learn the lesson of the Gibeonites’ saga, well! They started out outsiders and nobodies and deceitful idolaters. But they willfully accepted their assignment to drawing the water and cutting the wood for the altar of Jehovah God. And their willingness to serve Jehovah at the least possible capacity combined with their everyday proximity to the house of God and His altar, resulted in a conversion that led to very, very blessed lives! And the outsiders became insiders! And the Jehovah God to whom they had first surrendered their lives, became their God!

God is no respecter of persons. If He blessed the Gibeonites – a bunch of Gentiles then – then surely He will do the same to we who are Gentiles now. Make your life revolve around His house and His altar! Work for Him! Surrender to Him! Do so willingly! And others will also be able to call you blessed! And the Gibeonite deception will become the Gibeonite blessing!

