

Lesson 70

TEXT Judges 4:4-15

SUPPLEMENTAL SCRIPTURES Judges 4:1-3,16-24; 5:1-31; Psalm 3:6

OBJECTIVE The students will be able to explain why it is true that “if God be for us, who can be against us?”

KEY VERSE FOR ANSWER Behold, God is my salvation; I will trust, and not be afraid. — Isaiah 12:2

KEY VERSE FOR SEARCH Behold, God is my salvation; I will trust, and not be afraid: for the LORD JEHOVAH is my strength and my song; he also is become my salvation. — Isaiah 12:2

**ANSWER
TITLE:** **Win the Victory**
**SEARCH
TITLE:** **Deborah**

REFERENCE INFORMATION

After Joshua’s death in about 1426 B.C., God himself was the direct ruler of the twelve tribes, but the people kept turning away from God and going into idolatry. God appointed a total of fifteen judges to rule the Israelites at different times, Deborah being one of them. Her name means “a bee.” She was called “a mother in Israel” (Judges 5:7). She was the fourth judge, and she judged Israel for forty years. Deborah was married to Lapidath (of which there is nothing written) and held court under a palm tree between Ramah and Bethel in Mount Ephraim (Judges 4:5). She is thought to be more of a prophetess than a judge. She encouraged Barak and together they saved Israel from the tyranny of the Canaanites. (These Canaanites were the same people that Joshua had conquered, but they had become powerful again.)

The battle against the Canaanites was fought along the shores of the Kishon River, which maintains its year-round flow for only the last seven miles. That portion of

the river is watered from the springs at the base of Mount Carmel and from streams of the northeast that enter the Kishon in the plain of Acre. In the rainy season this river becomes swollen and very dangerous (Judges 5:21). It is possible that the iron chariots of the Canaanites became mired in the mud and had to be abandoned, for we read, “Sisera lighted down off his chariot, and fled away on his feet” (Judges 4:15). Thus the Israelites won a decisive victory.

Sisera was a general or captain for King Jabin. He lived at Harosheth which is a town on the northern bank of the Kishon River. He was finally killed by a woman named Jael (Judges 4:17-21).

Barak was the son of Abinoam of Kedesh, who was incited by Deborah to deliver Israel from King Jabin. His name means “lightning.” One reference book calls him a Hebrew chieftain.

YOUR OPENER

Deborah

TEXT: Judges 4:4-15

SUPPLEMENTAL SCRIPTURES: Judges 4:1-3,16-24; 5:1-31; Psalm 3:6

KEY VERSE: Behold, God is my salvation; I will trust, and not be afraid: for the LORD JEHOVAH is my strength and my song; he also is become my salvation. — Isaiah 12:2

RESPONSES

1. Deborah was a prophetess and judge in Israel. This means she was God’s spokesperson to the people and settled disputes among the people. Discuss with the class that the judges in early Biblical times were more than just ones who listened to and decided problems, but were responsible for guiding the affairs of the people, by the direction and appointment of God. Their duties included selecting men for warfare, teaching the Law to the people, and acting as leaders in a military capacity. They settled religious and judicial disputes, as well.

2. The students’ responses will probably mention Deborah’s faith in God’s Word, and her courage. Discuss with the class that these attributes were demonstrated as Deborah went with the army into the battle. Her faith and courage were instrumental in the victory that God gave Israel.

3. The students, while reading verse 9, should see Deborah’s courage revealed. This was an inspiration to Barak, as shown in verse 8. Discuss with the students that when one wholly follows the Lord and His Word, that person becomes an example and inspiration to others. A Christian’s willingness to completely perform God’s will often influences others to do likewise.

4. These verses tell a person how to rid his heart from the fear of the Judgment, by receiving the love that God has made possible for us. Your students should see that this does not necessarily mean that one with the love of God in his heart will never experience a moment of anxiety when faced with a fearsome situation. Rather, this knowledge gives a person confidence in the many promises that God has given. “The LORD is on my side; I will not fear: what can man do unto me?” (Psalm 118:6).

True confidence in God is based upon following God’s Word. False confidence brings defeat, and is based upon an unwarranted use of sacred things, such as the name “Christian.” This actually is the name given to those who wholeheartedly follow the Lord. Today many suffer defeat and have no victory over sin because they are Christians in name only. Just because Israel was Israel did not guarantee their victory over their enemies. They had to wholly follow the Lord in order to have victory, and this is what Deborah did.

- 1. What was Deborah’s occupation? What did that mean in terms of her civic responsibilities?
- 2. What characteristics of Deborah made her outstanding? How did the Lord use these characteristics?
- 3. Which verse shows Deborah was an inspiration to Barak?
- 4. The opposite of confidence in God is fear. Using 1 John 4:16-18 as a reference, explain how to rid your heart of fear.

ADDITIONAL DISCUSSION NOTES

5. In Romans 8:35-39 we read of many things that we might face as we go through life, yet we can be more than conquerors through Him who loves us. How many of these experiences have you gone through? Give an example from your experience.

6. There are things that we must do in order to have a victorious life in Christ, without fear. Using God's Word as a guide, finish the following verses:

When a man's ways please the Lord, he maketh . — Proverbs 16:7

Great peace have they which love thy law: and nothing shall . — Psalm 119:165

Be careful [worried] for nothing; let your requests be made know unto God. And the of God, which passeth all . — Philippians 4:6,7

Thou wilt keep him in perfect peace, : because he . — Isaiah 26:3

7. Listed below are the names of several man and women of the Bible. How does your experience compare with theirs?

Adam and Eve temptation

Cain hatred

Samuel answering the call

Job affliction

Daniel purpose

Paul thorn in the flesh

8. In this lesson we see God intervening for Israel against another nation, and giving them a physical deliverance. Today we do not wrestle against flesh and blood (Ephesians 6:12). What kind of deliverance can God give us? See Ephesians 6:13.

5. Encourage students to cite specific instances, keying in on the thought that none of these circumstances need separate them from Christ. However, probably few students will say that they have actually gone through many of these things. Discussion may lead some to say that they have gone through some sort of distress or persecution or even peril. Some may tell of someone who has had a triumphant death through God's grace. In our country, the saints of this generation have not had to face the hardships of the Early Church. However, God's promises are sure and His grace sufficient if one is called upon to go through any of these situations.

6. The purpose of this exercise is to help the students to realize, through the Scriptures, that there are things they must do in order to have a victorious life in Christ without fear.

7. Encourage your class to talk about the experiences that they have had, compared with those listed. Discussion should be directed toward the positive effects of responding correctly in each of the situations. "If God be for us, who can be against us?" Even in Cain's instance, if he had listened to God's admonition, he would have avoided the problems that came upon him.

8. Allow time for students' responses. The discussion should focus on the fact that God gives us spiritual victory over our adversaries. Use this question, combined with the objective, to wrap up the class session.

YOUR WRAP-UP
