
4/21/2013

1

Rebellion, Ruin and Rescue Jephthah: A Tarnished Deliverance

Mizpah

Now Jephthah the Gileadite was a valiant warrior,
but he was the son of a harlot. And Gilead was the
father of Jephthah.

2 Gilead’s wife bore him sons; and when his wife’s
sons grew up, they drove Jephthah out and said to
him, “You shall not have an inheritance in our
father’s house, for you are the son of another
woman.”

3 So Jephthah fled from his brothers and lived in
the land of Tob; and worthless fellows gathered
themselves about Jephthah, and they went out with
him.

(Judges 11:1-3)

A Tarnished Deliverance

1. Jephthah’s First Negotiation

• he agreed to lead Israel against Ammon
only with the promise that he would be
head over all Gilead

• he was motivated by a promise of
power contingent on victory

A Tarnished Deliverance

2. Jephthah’s Failed Negotiation

• he recognized Yahweh’s role in giving
Israel the land of the Amorites

• he demonstrated a trust in Yahweh as
the Judge who would decide the battle

4/21/2013

2

A Tarnished Deliverance

3. Jephthah’s Fateful Negotiation

29 Now the Spirit of the LORD came upon Jephthah,
so that he passed through Gilead and Manasseh; then
he passed through Mizpah of Gilead, and from Mizpah
of Gilead he went on to the sons of Ammon.

30 Jephthah made a vow to the LORD and said, “If
You will indeed give the sons of Ammon into my hand,
31 then it shall be that whatever comes out of the doors
of my house to meet me when I return in peace from
the sons of Ammon, it shall be the LORD’S, and I will
offer it up as a burnt offering.”

32 So Jephthah crossed over to the sons of
Ammon to fight against them; and the LORD gave
them into his hand.

33 He struck them with a very great slaughter from
Aroer to the entrance of Minnith, twenty cities, and
as far as Abel-keramim. So the sons of Ammon were
subdued before the sons of Israel.

(Judges 11:29-33)

A Tarnished Deliverance

3. Jephthah’s Fateful Negotiation

• he sought to secure victory by manipulating
God – the vow was effectively a bribe

• his vow was neither pious nor merely rash
but was calculated and pagan

a) the vow

A Tarnished Deliverance

3. Jephthah’s Fateful Negotiation

• he sacrificed his only daughter and with
her his own future

• his pagan theology that drove him to
make the vow compelled him to keep
the vow

b) the outcome

A Tarnished Deliverance

Principle:

God will not be manipulated, bribed or
coerced; He relates to us in the

freedom of His grace

