《Coke’s Commentary on the Holy Bible – 1 Kings》(Thomas Coke)
Commentator

Thomas Coke (9 September 1747 - 2 May 1814) was the first Methodist Bishop and is known as the Father of Methodist Missions.

Born in Brecon, south Wales, his father was a well-to-do apothecary. Coke, who was only 5 foot and 1 inch tall and prone to being overweight, read Jurisprudence at Jesus College, Oxford, which has a strong Welsh tradition, graduating Bachelor of Arts, then Master of Arts in 1770, and Doctor of Civil Law in 1775. On returning to Brecon he served as Mayor in 1772.

A Commentary on the Holy Bible, six complete volumes (1801-1803), is an indepth look at the Old and New Testaments, with the following print volumes combined into the commentary here: 

· Volume 1, Genesis to Deuteronomy, 1801.

· Volume 2, Joshua to Job, 1801.

· Volume 3, Psalms to Isaiah, 1802.

· Volume 4, Jeremiah to Malachi, 1803.

· Volume 5, Matthew to Acts, 1803.

· Volume 6, Romans to Revelation, 1803. 

His numerous publications included Extracts of the Journals of the Rev. Dr. Coke's Five Visits to America (London, 1793); a life of John Wesley (1792), prepared in collaboration with Henry Mooro; A History of the West Indies (3 vols., Liverpool, 1808-11). 

Introduction

CHAP. XXII. 

Ahab, seduced by false prophets, is slain at Ramoth-gilead: the dogs lick up his blood. Jehoshaphat's good reign: he is succeeded by Jehoram, and Ahab by Ahaziah. 

Before Christ 897. 

01 Chapter 1 

Verses 1-4
1 Kings 1:1-4. Now King David was old, &c.— It appears from 2 Samuel 5:4-5 that he was seventy years old. The strength of nature was so far abated in him, that clothes could not keep him warm in his bed. His physicians therefore advised, that a fair and youthful virgin should be sought for, who might cherish his vital heat; the natural warmth of a young healthful human body being, as the physicians observe, best fitted for that end, both in kind and degree. If it be asked, how the beauty of the person to be employed for this purpose was concerned in David's health; I answer, that the beauty here required, is evidently beauty of complexion, which, as it indicates the health and temperament of the body, might be of importance in this case. Possibly too, as David was very beautiful himself, they sought for some person of complexion and constitution likest to his own, and, of consequence, best suited, and most congenial to it. Scheuchzer, on the place, has entered philosophically into the subject; to him, therefore, we refer. We should remark, however, that concubinage was not at that time deemed criminal; and it will I hope, says Dr. Delaney, be thought no wild paradox, to venture to surmise, that a man can with less reluctance suffer his infirmities to be relieved by a wife, than by any other mortal. 

Note; (1.) They who come to old age, must expect the burden of infirmities which attend it. (2.) Though the candle of life escape the furious blasts of disease or accident, it must shortly burn out of itself. (3.) The view of approaching old age and death should enliven our diligence to work for God, whilst life and strength are with us. 

Verse 6
1 Kings 1:6. And his father had not displeased him at any time— Strange weakness in parents and cruelty to their children, to suffer them to become incorrigible in error, or inveterate in vice, rather than restrain and correct them while correction is kindness! An extreme indulgence to his children, seems to have been one of David's greatest failings. Houbigant renders the last clause of the verse, and he was born to, or begotten by David after Absalom: for not Haggith, but Maacah, was the mother of Absalom. 2 Samuel 3:3. 

Verse 12
1 Kings 1:12. That thou mayest save thine own life, &c.— Both Solomon and Bath-sheba would have been an immediate sacrifice, if Adonijah had succeeded in his treasonable usurpation, that he might have rid himself of a dangerous rival to the throne. Bath-sheba herself foresaw this, as appears from her address to the king, 1 Kings 1:21. There is not any other mention of the oath of David which Bath-sheba speaks of in the 13th verse. But there can be no reason to doubt that he had given her such an oath, as he well knew of God's immediate appointment of Solomon to the throne. See 2 Samuel 7:12. 

Verse 33
1 Kings 1:33. Cause Solomon—to ride upon mine own mule— See 1 Kings 1:44. Maimonides tells us, that it was a capital offence to ride upon the king's ass of mule, to sit upon his throne, or to handle his sceptre, without his order; and, on the contrary, to have the honour to ride on the king's beast by his appointment, was accounted the highest dignity among the Persians, as appears from the history of Mordecai, in the 6th chapter of Esther. Gihon was a little river or brook near Jerusalem, which discharged itself into the brook Kidron, and in the Chaldee is called by its modern name Siloa; it was afterwards rendered famous by the noble work of Hezekiah, 2 Chronicles 32:30. Maimonides and other rabbis assert, that the kings of the house of David were all obliged to be anointed by the side of a fountain or river; which, they say, was the reason why David commanded his servants to bring his son down to Gihon, and anoint him there. At this place, without the walls of Jerusalem, not in the city, Zadok and Nathan anointed Solomon; that is, one of them poured out the oil, and the other anointed his head; drawing a circle round about it with oil, according to the maxim, that their kings were anointed in the form of a crown, to denote their delegation to the royal dignity. We shall add another reason, assigned by the Jews, for choosing such a situation for anointing their kings; namely, to shew the perpetuity of their kingdom, because rivers run always, though the cities which they wash are continually decaying, and liable to destruction. Probably Gihon was more particularly chosen on this occasion, as being near Jerusalem, the most public place of resort in the whole kingdom. Hence, from the principles of the Jews themselves, we are able to draw the reason why our blessed Saviour was anointed by the Holy Ghost as he came out of the waters of Jordan; and we may hence infer, that Jordan was preferred to any other place, to shew that HE was not only the king of Israel, who should sit on the throne of his father David, but likewise, as the angel adds, should sit upon it for ever; Luke 1:33. See Bishop Patrick's Witnesses, and Schickhard Jus Regium, cap. 1: theor. 4. Concerning the anointing of Solomon, the oil, &c. the reader who may be curious in these matters will find full satisfaction in the Mirothec. of Schacchus. 

Note; (1.) The King of Peace, whom Solomon represented, was anointed (not with the oil of the Jewish sanctuary, but) with the oil of gladness above his fellows, and appointed and qualified for the administration of that kingdom which is an everlasting kingdom, by the Spirit, which the Father gave not by measure unto him. (2.) They are kings indeed, who reign in the affections of their subjects. (3.) When the believer shall ascend to his throne of glory, it shall be amidst the joyful acclamations of angels, and with the trump of God. 

Verse 42
1 Kings 1:42. For thou art a valiant man— His being a valiant man was no great argument of recommendation in the present case. The original word is rendered virtuous in Proverbs 12:4 and would be so rendered with much greater propriety here. The Targum has it, thou art a man who fearest to sin. The marginal reference confirms this interpretation. 

Verse 50
1 Kings 1:50. And Adonijah—went, and caught hold on the horns of the altar— Conscious that he had committed a crime worthy of death, in usurping the kingdom without his father's consent, and against the known design of God, (chap. 1 Kings 2:15.) he fled for safety and protection to the altar, which was a privileged place, not by the appointment of the law, but in conformity to the custom of all nations. It is a question, to what altar Adonijah fled: but, as the horns of the altar are mentioned, it was probably the same with that in the tabernacle, to which Joab fled also. See the next chapter, 1 Kings 1:28. 

REFLECTIONS.—When sin spreads the table of riotous feasting, the end of that mirth will be heaviness. 

1. Tidings are brought to Adonijah and his guests, in the midst of their entertainment, of what had passed in Jerusalem. At first he promises himself good news for his party; but he is quickly undeceived. They who do ill, must not expect messages of peace. Jonathan, who had been present at what had passed, relates the coronation of Solomon, the persons employed in it, the zeal of the king's servants for him, the universal satisfaction of the people, and especially David's own great joy and thankfulness at seeing his son on his throne, and his hearty consent and approbation of the loyal wishes of his servants, that Solomon's throne might be greater than his own. Note; The greatest satisfaction that an aged Christian knows, is to see the peace of God's Israel established, and his own children happily settled, and walking in the fear of God. 

2. Adonijah and his company are thunderstruck with the news: every man instantly shifts for himself, afraid to be caught in so treasonable an assembly; and Adonijah, who just now sat as a king, flies to the horns of the altar to secure his life, which was forfeited by his treason. Note; (1.) There is yet hope for the sinner, even after his deepest provocation, if he flies to Jesus Christ for refuge, who is the true altar, on the horns of which that atoning blood is sprinkled, which cleanseth from all sin. (2.) Traitors are generally cowards, from the consciousness of a bad cause. 

3. He humbly sues to Solomon, as his king, for pardon, which he as graciously grants; and, requiring an oath for his security, Solomon assures him, if he approves himself for the future a loyal subject, his past attempt shall not be his death; but if he should be found turbulent or seditious, then he must no longer expect the clemency that he had abused. Note; (1.) They who cry earnestly to the Prince of Peace for pardon, may hope to find an answer of peace. (2.) We are, by our loyalty to our king, to prove the reality of our subjection to him. If we still retain the love of sin in our hearts, or indulge it in our practice, it is not saying Lord, Lord, that will secure us from eternal death. 

02 Chapter 2 
Verse 6
1 Kings 2:6. Let not his hoar head go down to the grave in peace— David's dying order was an order worthy of a good king, and fit to be given in the last moments of his life. The crimes which drew down this punishment upon Joab, have already been expatiated upon in the course of these notes. Many reasons concurred to prevent David's calling him to an account; but it is plain, that he could not, consistently with the law, have forgiven him, if he had been so inclined. His deferring his punishment so long, was no reason why he should always do it. Reasons of state prevented its being inflicted before, and reasons of state required its being put in execution at this juncture. In time of war it was dangerous to attempt it, on account of the power, influence, and military skill of Joab; in a time of peace it was safe, because Joab's power was then upon the decline. Joab was ambitious, enterprising, and restless, and, not having proved very loyal to the father, might have practised the same perfidy against the son; who, being young, and scarcely settled in his throne, might have suffered from his treachery, his want of fidelity, and his ambitious views, which were insatiable. We may consider this transaction in another light: we may consider Joab as relative to David in his public capacity. Now David, in his public capacity, was king of Israel: Joab, in his public capacity, stood related to him as his general, and assisted him, and adhered to him in his extremities. David therefore, in his public capacity, was obliged by the laws of God and man to punish assassinations and murders; and Joab in his public capacity too, as general, was an assassin and murderer; and therefore, David in his public capacity, as king, was obliged to punish Joab with death in his public capacity as general, assassin, and murderer. Though Joab had been his faithful general, and frequently assisted David in his extremities, private obligations are in their nature inferior, and ought to give way to public ones; and the yielding up of such an offender to public justice, when personal obligations might have been pleaded in his favour, was a nobler sacrifice in its nature, and renders David's character as a prince the more illustrious. In this light we must commend the master, who died meditating and ordering the punishment of a servant, who, by basely stabbing two worthier men than himself, forfeited the protection of his king and country, and cancelled all the obligations which could arise from his former services. It should be added, that whatever Joab's past services were to David, and however faithfully he had formerly been attached to him, yet he had now been engaged in a conspiracy to depose him, and to set aside the intended succession to the crown, and had actually proclaimed Adonijah king, during his father's life. This was adding rebellion to murder. What was David to do? Was he to have forgiven him at his last hours, in order to manifest his own charity? No! For if a prince's charity influences him, living or dying, to pardon repeated offences, inconsistent with the public safety, it is folly and weakness, and not virtuous charity; it is cruelty to his people, instead of real generosity and goodness. David had not this charity, and it heightens his character that he had not. His last charge to Solomon shews his inviolable regard to justice, by positively ordering the execution of a murderer too powerful for himself to punish; and he would neither have been a wise nor a righteous prince had he forgotten or failed to do it. 

Verse 8-9
1 Kings 2:8-9. Thou hast—Shimei—his hoar head bring thou down to the grave with blood— The reader will not forget who Shimei was; see 2 Samuel 16:5; 2 Samuel 19:16. It appears by the expression, Behold, thou hast with thee, that he was now in Jerusalem; and therefore David thought this a proper opportunity for confining him, that he might not spread disaffection to Solomon's government among those of his own tribe, or of any of the other tribes of Israel: a precaution the more necessary in the infancy of Solomon's reign, as some of his brethren were inclined to dispute with him the succession to the crown; and it is far from being improbable, that he was in the party with Adonijah against Solomon, as he was in that of Absalom against David: and this is the true reason of those words, But do not thou hold him guiltless; 1:e. "Though I forgave him, and swore to him that he should not die, do not thou look on him as an innocent man, that is reconciled to my family, and thy succession to the throne of Israel: he is Shimei still, and wants nothing but a fair opportunity to shew it. Clear him not, therefore, as I did, if thou findest him guilty of any malpractices; but his hoar head bring down, &c. Cut him off as an old offender, and dangerous enemy, to secure thy own peace, and the safety of thy government." In this sense Josephus understands the words: "He then," says he, "obtained a promise of security from me; but do thou, when thou canst find a just cause, punish him." Farther, David telling Solomon that he sware to Shimei, that he would not put him to death for his outrage and treason, is a demonstrative proof that he did not advise Solomon to put him to death for the crime which he himself had solemnly forgiven: for, can any one imagine that David would tell Solomon he had sworn not to put Shimei to death, and in the same breath order him, in defiance of his oath, to be put to death? If he intended that Solomon should have immediately put him to death, there would be neither reason nor sense in the words, thou art a wise man, and knowest what thou oughtest to do unto him. Now to what purpose was it to tell Solomon that he knew how to behave to Shimei, if David's command was immediately to cut him off, and Solomon understood him in that sense? But it is certain, that Solomon did not understand his father in this sense, by his ordering him to build a house for himself in Jerusalem, (1 Kings 2:36.) as well as from the different manner in which he treated Shimei and Joab. By the way, let it be observed, that after Shimei's confession of his fault, Abishai asked, shall not Shimei be put to death, because he cursed the Lord's anointed? meaning "be put to death instantly," as appears from David's answer, shall there any man be put to death this day in Israel? Do not I know that I am this day king over Israel? Therefore the king said to Shimei, Thou shalt not die; and the king sware to him; viz. that he should nor then, or that day, or at that time, be put to the sword. And it is observable, that the Arabic version expressly mentions this circumstance: "Thou shalt not die this day." This was certainly all that the king declared to Abishai, that as he was that day restored to the exercise of his regal power, no man should that day be put to death; and therefore he swore to Shimei, that he should not then die. So again, in David's direction to Solomon, the same version has the same word: "I sware to him by God, I will not put thee to the sword this day." And indeed nothing farther can certainly be collected from the words, as they stand connected, but that David reprieved Shimei from immediate execution, and left himself at liberty at any other time to call him to an account for the outrage and treason he had been guilty of; and therefore David violated no oath, if he actually ordered Solomon to put him to death as a dangerous enemy to his person and government; and much less still if, for the same reason, he advised him to keep a strict watch over Shimei, and put him to death only if, on any new offence, he should again forfeit his life: and this I hope has been made appear to be the truth of the case. How is this inconsistent with piety, or the advice of a prince on his death-bed? It is true, forgiveness of enemies is a duty: but no man is obliged by any law so to forgive an enemy, continuing such, as not to take the proper methods to guard against the effects of his enmity. Much less is a prince obliged so to forgive an implacable enemy to his crown and government, and one who is likely to disturb the settlement of the crown in his successor, as not to order the successor to be upon his guard against him, and punish him, when guilty, according to his demerits. Such a caution and order is what he owes to his people; and he may die, as a private person, in charity with all mankind, and forgive every private injury against himself; and yet as a prince advise what is necessary to the public good after his decease, and even the execution of particular persons, if, by abusing the lenity and respite they once received, they should be guilty of new and capital offences. Dr. Delaney thinks this verse should be rendered, Now therefore, neither hold him guiltless, (for thou art a wise man, and knowest what thou oughtest to do unto him) NOR his hoar head bring thou down to the grave with blood. See Waterland's Script. Vind. part 1: p. 100. Le Clerc and Calmet. 

REFLECTIONS.—David, the great, the good, now feels the approaches of death, and improves the moment which remains by giving instructions to his son. 

1. He prefaces his charge to him with the mortality of his condition; and, while he mentions his own death, reminds him that it was the way of all flesh. Kings must die, and after death is judgment, where they must answer for their administration before the King of kings. 

2. He urges him to a strict adherence to God and his blessed service, and not to be discouraged by any difficulties, but approve himself a man of God, faithful and true, and then he might be assured of prosperity, and the continuance of the Divine blessing upon himself and his posterity, according to the promise that God had made him. Note; (1.) They who would be faithful to God, have need of courage; and a king who would be a man of God, needs a tenfold portion of strength and grace. (2.) If we are obedient to God's commands, we may confidently expect the fulfilment of his promises. (3.) The best advice that dying parents can give their children, and the surest to promote their happiness, is, to charge them to walk in God's ways, the end of which will be peace and joy. 

3. He gives him particular directions concerning Joab, Barzillai's sons, and Shimei. Joab, though too great for David to punish, is referred to Solomon's wisdom and justice. His treacherous murders ought not to be forgotten. Shimei's crime also, though during David's life, for his oath's sake, passed by, must not be forgotten. His very grievous curse shewed what spirit he was of, and his turbulent spirit would probably again provoke the judgment that he had once escaped. The death that he had deserved would then overtake him, and his grey locks must be no protection for his guilt. Note; (1.) Though long impunity may make the sinner vainly think that the bitterness of death is past, yet the day of recompence is at hand. (2.) The cry of blood, though long stifled, after many years strangely breaks out at last.—Barzillai's kindness is never to be forgotten, and his son must study to make his children an ample return, and place them among his best friends at his table. Note; A grateful heart never forgets old kindnesses: even the children of our friends, for their sakes, should share our regard. 

4. When he had finished his charge, David closed his eyes, and slept with his fathers, and was buried in the city where he dwelt, after a reign of forty years, the odd six months not being reckoned. He died, according to Bishop Usher, A.M. 2990, and before Christ's birth 1014. Note; (1.) The sweetest sleep of a good man is the sleep of death, where all his troubles are for ever forgotten. (2.) Kings who build palaces, should not forget their tombs; a small space must shortly contain all their greatness. 

Verse 19
1 Kings 2:19. And she sat on his right hand— Nothing can be more respectful than the behaviour of Solomon to his mother; nor could he have shewn her more honour than to seat her on his right hand: for in those times to seat a person on the right hand, was to equal them with one's self, and to make them partakers of the same rank, dignity, and power. See Psalms 110:1. 

Verse 22
1 Kings 2:22. Ask for him the kingdom also— That is, "Ask, I say, the kingdom for him, for Abiathar the priest, and for Joab the son of Zeruiah, by whose counsel he endeavours to invade the kingdom:" which is as much as to say, "If Abishag be given to him, all the people will conclude that the kingdom belongs to him." The Hebrews say, it is not lawful for any man to take a woman who has belonged to a king, unless he be a king. It is evident from the 28th verse, (where we are told that Joab had turned after Adonijah, though he turned not after Absalom,) that he was privy to this counsel, and therefore as conscious of his guilt, he fled to the horns of the altar; and as Solomon, doubtless, very well knew the evil purposes of Adonijah and his brother conspirators, no imputation of cruelty can be laid against him for taking off an incorrigible rebel. Adonijah indeed, had he lived under our constitution, would have had a fair hearing before conviction. But we should remember, that in the kingdoms of the East, the government was absolute, and the power of life or death entirely in the prince; so that Solomon, without the formality of any process, could pronounce his brother dead: and because he conceived that, in cases of this nature, delays were dangerous, he might send immediately and have him dispatched; though we cannot but say, that it had been more to his commendation, had he shewed more clemency, and spared his life. 

Verse 25
1 Kings 2:25. Solomon sent by the hand of Benaiah, the son of Jehoiada— It was formerly very customary among princes to employ their officers, or greatest confidants, in such executions. Among the Romans, the soldiers were always the persons who carried to prison, to torture, or to execution, such as were found guilty of any offence; and this Tertullian makes an argument to dissuade Christians from engaging in the wars, lest thereby they should be obliged to imprison, punish, or execute malefactors. In Daniel 2:24 we read, that Nebuchadnezzar sent Arioch, who was chief commander of his troops, to destroy the wise men of Babylon, because they could not interpret his dream; and therefore we need less wonder, that we find Solomon employing Benaiah, the captain of the guard, on the like office: but whether he did not first drag Joab (1 Kings 2:34.) from the altar, before he slew him, for fear of polluting the holy place with blood, or whether Solomon did not rather think fit to have him killed even at the altar, and let all men see that no place, though never so sacred, should secure any man from the hand of justice, commentators have not agreed. See Exodus 21:14. 

Verse 26
1 Kings 2:26. And unto Abiathar—said the king, Get thee to Anathoth, &c.— How far the high-priest Abiathar was concerned in the plot against Solomon, the sacred history does not particularly inform us: but such was the reverence paid to the sacerdotal character, that Solomon would have hardly dared to have deposed such a one, had not the constitution of the nation authorized him to do so. When Abiathar, by his conspiracy, had merited severe punishment, Solomon might lawfully take from him all the revenues of his place, as well as the liberty of officiating in it: but the sacerdotal office, which he received from God, and to which he was anointed, he could not alienate; and therefore we may observe, that after his deprivation, and even when Zadok was in possession of his place, he is nevertheless still mentioned under the style and title of the priest; ch. 1 Kings 4:4. The truth is, there is a great deal of difference between depriving a man of the dignity and of the exercise of his function in such a determinate place, and taking from him an authority which was given him by God, and the profits and emoluments of which were the gifts of the crown or the nation. The former of these Solomon could not do; and the latter, it is probable, he was the rather incited to do, out of regard to the prophesy of Samuel, wherein he foretold Eli, from whom Abiathar was descended, that the Lord would translate the priesthood from his to another family; as he now did in the person of Zadok, who was of the house of Eleazar, as Eli was of that of Ithamar; so that in this way did the priesthood revert to its ancient channel. See Calmet and Stackhouse. 

REFLECTIONS.—1. Abiathar is degraded, though indeed he deserved death, for his treason and opposition to the declared will of that God at whose altar he served: and thus at last was the threatening against the house of Eli fulfilled, and the priesthood translated from his family into the line of Eleazar. Note; (1.) God's word will be fulfilled in its season, though sometimes he endures long. (2.) Rebellion in a priest, who should teach loyalty, is doubly criminal. 

2. Joab is executed. Justly expecting that his lot would fall next, he seeks to save his life by flying to the horns of the altar. Thither Benaiah is ordered to follow him, and (because Joab refused to depart thence) to slay him there. Such an exemplary piece of justice, Solomon well concludes would be the removal of the guilt of blood from his own house, which, if unpunished, would cry against the negligent sword of the magistrate; and the removal of so turbulent a spirit as Joab's would conduce also to the peace of the kingdom. Thus fell Joab, according to David's orders, and was buried at his country-seat, which lay in the wilderness. Note; (1.) Nothing can appease the cries of innocent blood, but the blood of the murderer. (2.) Wicked men entail a curse on their posterity. (3.) A negligent magistrate will bear the sin of the blood that he is not careful to avenge. (4.) Though human laws cannot be satisfied with any thing less than blood for blood, yet if the greatest sinner, if even a murderer, fly to the horns of the true altar, to the atoning blood of the bleeding Lamb of God, he shall never be dragged thence. 

Verse 46
1 Kings 2:46. Went out, and fell upon him— The reader is desired to recur to the defence of David's charge relating to Joab and Shimei, as given above. It is there asserted, that the charge was different, as it respected each of them. This difference is farther evident from the different manner in which Solomon treated them. If the charge had been the same in respect to Shimei, as it was as to Joab, what should have prevented Solomon from immediately executing Shimei as well as Joab? But this Solomon, in his wisdom, knew that he could not do; for David told him, that he had pardoned Shimei to prevent his execution; because his offence was personal, and David had a right to forgive it. But he had never pardoned Joab, nor in justice could do it, because he was deserving of death for repeated murders, by the laws of God and man. Solomon, therefore, acted wisely and justly in reference to Shimei by sparing him, but honourably confining him, that he might have the proper security for his future good behaviour. Shimei, sensible of the king's kindness, tells him, 1 Kings 2:38. The saying is good, &c. And when, upon breaking his oath, he was sent for by Solomon, the king reproached him with his perjury, in acting contrary to the condition of life which he himself had owned to be just and equitable, and for the wickedness which his heart was privy to, in his conduct to his father David; the mercy which had been shewed him in the pardon of that offence aggravating his fresh crime in violating his oath, and in transgressing the king's command; a crime which shewed that he was of a restless spirit, and incapable of being restrained within due bounds by the most solemn oaths, or any sense of interest, gratitude, or duty whatsoever. Solomon adds, 1 Kings 2:44-45. The Lord shall return thy wickedness, &c. plainly intimating, that Solomon now cut him off, as an act of prudence and justice to a restless implacable enemy to his person and government, and saw it necessary for establishing the throne of David before the Lord. Note; (1.) Perjury is a crime for which the avenging God will visit. (2.) The heart is privy to much more wickedness than ever appeared without. (3.) God knoweth the secrets of the heart, and will call men to account for their secret sins. (4.) The execution of the wicked is the establishment of the king's throne. (5.) When the Lord Jesus Christ shall arise to judgment, he will remember the hard speeches which ungodly sinners have spoken against himself, his cause, and people, and their own tongues shall fall on them to their eternal ruin. 

03 Chapter 3 
Verse 1
1 Kings 3:1. And Solomon made affinity with Pharaoh— There are many who blame this action of Solomon's; observing, that whatever augmentation of power he might promise himself from this alliance, he certainly ran the hazard of having his religion corrupted. Others, however, have observed, that as the sacred Scriptures commend the beginning of Solomon's reign, in all other respects except the people's sacrificing in high places, which might be the rather tolerated because there was no house built unto the name of the Lord in those days, 1 Kings 3:2 and as they gave him this character, that he loved the Lord, walking in the statutes of David his father, 1 Kings 3:2 he would never have done an act so directly contrary to the laws of God as marrying an idolatrous princess, had she not been first proselyted to the Jewish faith. The Scriptures, indeed, take notice of the gods of the Moabites, Ammonites, and Sidonians, for whom Solomon, in compliance with his strange wives, built places of worship. See chap. 11: But as there is no mention made of any Gods of the Egyptians, it seems very likely that this princess, when she was espoused to Solomon, quitted the religion of her ancestors, to which Psalms 45:10-11 is thought to allude in its primary sense. However this be, it is certain that no where in Scripture do we find Solomon reproved for this match; nor can we think that his book of Canticles, which is supposed to be in its primary sense his Epithalamium, would have found a place in the sacred canon, had the spouse, whom it all along celebrates, been at that time an idolatress. It may seem somewhat strange, that in all the history of the Jews, from the time of Moses to that of Solomon, no mention should be made of the kings of Egypt, as if they had no concern in the affairs of Canaan, but were wholly diverted some other way: but for this their own historians account, when they tell us, that during this space of time the "Egyptian kings did nothing worthy recording." Diodor. Biblioth. lib. 1: p. 29. Clemens Alexandrinus, in a passage taken from Alexander Polyhistor, tells us, that the proper name of this Egyptian king, whose daughter Solomon married, was Vaphres. See Calmet. 

Verse 4
1 Kings 3:4. To Gibeon—for that was the great high place— Of all the high places where the people sacrificed, Gibeon was the great and celebrated one, because the tabernacle and brazen altar were there. See 2 Chronicles 1:3. There is no reason to suppose, that the thousand sacrifices which Solomon is said to have made here, were offered in one day. The king, we may imagine, upon one of the great festivals, went in procession with his nobles to pay his devotion in Gibeon. Each of the great festivals lasted for seven days: but Solomon might stay much longer at Gibeon, until, by the daily oblations, a thousand burnt-offerings were consumed; and at the conclusion of this course of devotion, he might offer up his ardent prayer to God for wisdom, as recorded in the next verses. See 2 Chronicles 1:7. 

Verse 5
1 Kings 3:5. The Lord appeared to Solomon in a dream— Sleep is like a state of death to the soul; wherein the senses are locked up, and the understanding and will deprived of the free exercise of their functions. And yet this is no impediment to God in communicating his will to mankind: for, no doubt, he has power not only to awaken our intellectual faculties, but to advance them above their ordinary measure of perception, even while the body is asleep. See Job 33:14. In a word, we cannot but allow, that God can approach the soul in many different ways, when the body is in a state of rest and inactivity; can move and actuate it just as he pleases; and when he is inclined to make a discovery of any thing, can set such a lively representation of it before the understanding, as shall prevent a man's doubting the reality of the vision. See Calmet. 

Verses 7-9
1 Kings 3:7-9. I am but a little child, &c.— It is plain that Solomon means here, that he was only a little child, a mere infant, in understanding and abilities, to guide and govern so great a people. See Psalms 131:2. Houbigant observes, that the phrase, ובא צאת tseth vabo, to go out or come in, is not only a Hebraism frequent in the sacred writings, but also a similitude taken from a little child, yet unable to walk firmly, and ignorant of all things; such as Solomon professes himself to be, as the ruler of so great a people. It is generally agreed, that he was about twenty years of age when he began to reign. Though Solomon, in his great modesty, might request of God no more than the gift of government, or, as he expresses it, 1 Kings 3:9 an understanding heart, to judge the people, and to discern between good and evil; yet God, out of his abundant grace, gave him a general knowledge of all other things, as the succeeding history informs us; and that, whereas other men gather their knowledge from study and observation, Solomon had his by an immediate inspiration from God; insomuch that he who went to bed as ignorant as other men, awaked in the morning as an angel of God. But though his knowledge of things was in a great measure infused, yet he did not therefore neglect his study: he gave his heart to seek, and search out by his wisdom, concerning all things under the sun; in which search, as himself testifies, Ecclesiastes 1:13 he took no small pains: so that his gifts extraordinary did not supersede the use of other means in the acquisition of knowledge; but, by application and experience, he perfected what he had so advantageously received from the hands of God. 

REFLECTIONS.—Solomon having waited upon God, he mercifully visits him in return. 

1. The same night after he had spent his day with him, in a vision, by a supernatural dream, God reveals himself to him, and makes him a gracious offer to grant whatever he should request. Note; (1.) They who wait upon God in prayer and praise, will find him speedy in his returns of benediction. (2.) When the outward senses are locked up in sleep, the souls of God's people are still capable of divine manifestations, and may, and sometimes do, receive gracious communications from him. (3.) God still says to every praying believer, What is thy request, and it shall be given thee? 

2. Solomon's pious choice is recorded. Though asleep to the eyes of men, yet awake to God, he pours out his grateful acknowledgements, and puts up his fervent prayer. Note; That which engages us most when we are awake, will even in sleep still be our employment. Many a fervent prayer the spirit has breathed, when the body has been wrapped in slumbers. He mentions with deep gratitude God's mercy to his father David whilst alive, and now after his death, in bringing himself, his son, to the throne. His father's piety he honourably speaks of, as what he wished to imitate; his own insufficiency for the high station in which God had placed him, he humbly confesses, being but a child in his own eyes in wisdom and understanding, and his vast kingdom requiring the deepest judgment to govern it aright; therefore he requests an understanding heart, that he might be enabled to administer impartial justice, and to reign in uprightness to God's glory, and for his people's good. Note; (1.) A good child will remember his father's excellencies to imitate them, and draw a veil over his sins. (2.) The wisest men are most sensible of their own ignorance. (3.) They who feel most the weight and difficulty of their office, will be best enabled to fulfil it, because they will be looking for strength and wisdom from above. (4.) An understanding heart is the gift of God. 

3. God favourably accepted his request. He was pleased with the wisdom of his choice, in preferring spiritual blessings before temporal, the glory of God before his own advantage; he therefore not only bestows the wisdom that Solomon asked, but superadds riches and honour; and promises farther, long life to enjoy them, on condition that he should approve himself faithful. Note; (1.) When we seek God's kingdom in the first place, he has promised to add all other things thereto. (2.) Riches and honours are then truly blessings, when God bestows the wisdom and grace to improve them aright. (3.) If any man want spiritual wisdom, let him ask of God, who giveth liberally, beyond all we can ask or think. 

4. Solomon awoke, and behold it was a dream; yet not, as dreams usually are, empty and vain, but followed by the real communication of the wisdom then promised him. On his return to Jerusalem, therefore, he offers a great and grateful sacrifice, and rejoices before the ark of the covenant, with all his servants, who partook in his joy, and shared in his entertainment. 

Verses 16-28
1 Kings 3:16-28. Then came there two women, &c.— See Joshua 2:1 respecting the word זנות zonoth rendered harlots. Solomon knew at once, that the only sign whereby to discover the true mother, would be her affection and compassionate tenderness for her child; and therefore, in order to distinguish between the two, his business was to make trial of this. And if we suppose, that when he commanded the child to be divided he spake with a sedate countenance and seeming earnestness, as the true mother's petition to the king makes it apparent that he did, then we may suppose further, not only that the two women, but all the people present, with horror and admiration expected the execution of the thing; but when the whole ended in so just a decision, quite contrary to what they looked for, it raised joy in every breast, and gave a more advantageous commendation to the judge. It may not be improper, upon this occasion, to cite an instance or two from prophane history, of a singular address, though much inferior to this, in discovering such secrets as seemed to be past finding out. Suetonius, in his life of Claudius, chap. 15: tells us, that the emperor discovered a woman to be the mother of a young man, whom she would not own for her son, by commanding her to be married to him: the horror of committing incest obliged her to declare the truth. In like manner, Diodorus Siculus relates, that Ariopharnes, king of the Thracians, being appointed to arbitrate between three men, who all pretended to be sons of the king of the Cimmerians, and claimed the succession, found out the true son and heir, by ordering them to shoot each man his arrow into the dead king's body; which one of them refusing to do, he was deemed the lawful claimant. See Patrick and Calmet. 

04 Chapter 4 
Verse 19
1 Kings 4:19. And he was the only officer— Each officer presided over his land or province. Houbigant. 

Verse 21
1 Kings 4:21. And Solomon reigned over all kingdoms— This would be better rendered, Solomon reigned over all the kingdoms or provinces which were from the river, &c. 1:e. from the Euphrates to the Nile. The bounds of his kingdom were, the Euphrates to the east; the country of the Philistines, which bordered upon the Mediterranean sea, to the west; and Egypt to the south; so that he had the kingdoms of Syria, Damascus, Moab, and Ammon, which lay between Euphrates and the Mediterranean; as, indeed, without such a number of tributary kingdoms, we cannot conceive how the country of Israel could have furnished such a constant supply of provisions and other things necessary for the support of this prince's grandeur. We have, in this description of the extent and peace of Solomon's kingdom, an ample completion of God's promises to Abraham. 

Verse 23
1 Kings 4:23. And fatted fowl— See Nehemiah 5:18. 

Verse 26
1 Kings 4:26. And Solomon had forty thousand stalls of horses— In 2 Chronicles 9:25 he is said to have had four thousand stalls. The smaller number, according to Houbigant and the best critics, is to be preferred. See Houbigant's notes, and Kennicott's 1st Dissert. p. 133. 

Verse 28
1 Kings 4:28. Straw for the horses— See Judges 19:21 whence there is room to think, that this was not straw to litter with. The litter now used for horses, &c. in the east, is their own dung, dried in the sun, and bruised between the hands, which is heaped up again in the morning, and in the summer sprinkled with fresh water to keep it from corrupting. Observations, p. 209. 

REFLECTIONS.—1. Solomon's kingdom was prodigiously extensive: not only Israel submitted to his gentle sway, but all the nations which his father had conquered by arms; nor did any of them think of struggling against an administration so wise and equitable. Note; More extensive is the dominion of the Prince of Peace, even from pole to pole; and those who know the blessings of his government count their service perfect freedom. 

2. The people of Israel and Judah were immensely numerous, and lived in affluence. Their families grew like flocks, according to the promise, Genesis 22:17. Safe and secure from all their enemies, they sat every man under his vine and his fig-tree, their property secure, their provisions abundant, and their hearts filled with joy and gladness, in the enjoyment of the blessings that God had bestowed upon them. Note; More numerous far are God's spiritual Israel, more secure their portion, more substantially abiding their joys; their kingdom is not meat and drink, but righteousness, and peace, and joy in the Holy Ghost. 

3. Vast was the daily provision for Solomon's table, sufficient to serve, at two pounds of bread each, besides meat, no less than 29,160 men. Our great Solomon supplies a more numerous family with daily bread, and this not that bread which perisheth, but which endureth to everlasting life. 

Verse 29
1 Kings 4:29. Largeness of heart, even as the sand that is on the sea-shore— That is, says Calmet, as one cannot count the number of the sands of the sea, so neither could one comprehend the extent or the depth of his wisdom: or, as the sands of the sea are innumerable, so the vast capacity of his genius could comprehend innumerable different objects without confusion and disorder. We may take largeness of heart for grandeur of soul, magnanimity, generosity, liberality. Lord Bacon observes, that as the land upon the sea-shore incloses a great body of waters, so Solomon's mind contained an ocean of knowledge. 

Verse 30
1 Kings 4:30. Solomon's wisdom excelled, &c.— There were three nations in the east of Canaan, which were very famous for their wisdom and erudition: the Chaldeans beyond the Euphrates, the Persians beyond the Tigris, and the Arabians on the nearer side of the Euphrates, a little towards the south: but whether the Persians and Chaldeans were remarkable for their learning in Solomon's days, is much doubted among commentators. The book of Job sufficiently shews, that the Arabians (for of that nation was Job and his friends) were famous for their learning in ancient times: and as to the Chaldeans and other Oriental people, since the sons of Noah took up their habitation about Babylon and the neighbouring countries, it is reasonable to suppose, that where mankind first began to settle themselves into regular societies, there arts and sciences first began to appear. The Egyptians, however, pretend to precedency in this and several other accomplishments. They say, that the Chaldeans received the principles of philosophy at first from a colony which came from Egypt; and indeed Diodorus makes mention of such a colony, conducted by Belus. But the Chaldeans, on the other hand, maintain, that it was from them that the Egyptians received their first instructions, and, according to some, that Abraham was the person who first communicated to the Chaldeans the knowledge of astronomy and other sciences. However this be, Solomon received from God a perfect knowledge of all that useful and solid learning for which the eastern people and the Egyptians were justly famed; for, (as it follows,) he was a great moral philosopher, a great natural philosopher, and an excellent poet. It is uncertain who were the three persons mentioned in the next verse. It is generally supposed, that Ethan is the same with him who is mentioned at the head of some of the Psalms, particularly Psalms 89. 

Verse 32
1 Kings 4:32. And he spake three thousand proverbs, &c.— Josephus, who loved to magnify every thing that concerned Solomon, instead of three thousand proverbs, tells us that he composed three thousand books of proverbs. The greater certainly is our loss, if the thing were credible; because all the proverbs of Solomon which we have, are comprized in the book which goes under that name, and in his Ecclesiastes. Of his numerous poems we have none remaining except his song of songs, unless the 127th Psalm (which in its Hebrew title is ascribed to him) may be supposed to be one of them. There have been some spurious pieces attributed to him. See Le Clerc, and Calmet. 

Verse 33
1 Kings 4:33. He spake of trees, &c.— The several books which treated of the nature and virtue of animals as well as plants, are supposed to have been lost in the Babylonish captivity; but Eusebius, as he is quoted by Anastasius, informs us, that king Hezekiah, seeing the abuse which his subjects made of Solomon's works, by placing too much confidence in the remedies which he prescribed, and the natural secrets which he discovered, thought proper to suppress them all. Notwithstanding this, since his time many wicked and pernicious books concerning the secrets of magic, medicines, and inchantment, have appeared under the name of this prince, in order to gain the more credit and sanction. 

Verse 34
1 Kings 4:34. And there came of all people to hear, &c. from all kings— It is a conceit of one of the Jewish interpreters, that all the kings of the neighbouring countries went to hear the wisdom of Solomon; and that, upon their return, their subjects came to them, to hear what he had said: but, as we hear of none, except the queen of Sheba, who came to visit Solomon, we cannot but think, that if any other crowned heads had resorted to him, the history would have recorded them as well as her. The words denote no more, than that the kings of all the neighbouring nations sent their ambassadors; and people of every land, who had heard of Solomon's fame, came to see him: for, as an ingenious writer observes, "no spectacle is more lovely and grateful than a wise and good king: all men flock to see him, and to partake of his pious and prudent mind. They who see him are loth to leave him, and they who hear of him, are as desirous to see him as children are to find their unknown father." Dion. Prusoeus, Orat. de Regno. 

REFLECTIONS.—Vast were his dominions, prodigious his revenues; but greater than both were his treasures of wisdom. 

1. God gave him an understanding deep as the great abyss of waters, and large as the sand on the shore, capacious, distinct, and comprehensive. Chaldea and Egypt afforded none equal to or like him; and the wisest of his cotemporaries acknowledged his superiority. Note; (1.) Every good gift cometh from above. God teacheth man knowledge. (2.) Uncommon abilities are a greater obligation to use them with uncommon diligence to the glory of the giver. 

2. His productions were a proof of the wisdom that he possessed. As a sage, he spake three thousand proverbs, wise sayings, and observations, for moral conduct. As a poet, his compositions were numerous as exquisite, amounting to a thousand and five. As a philosopher, he dived into the secrets of nature, described all herbs, birds, beasts, with their nature, use, and qualities. Note; (1.) That is valuable wisdom which communicates its discoveries for general utility. (2.) A poetic genius is a blessing, when, like Solomon's, our songs speak of the beauties of our Immanuel. 

3. The fame of such wisdom could not but spread abroad, and, curious to hear, or desirous to learn, people from all regions flocked to his court; and distant kings sent their ambassadors, by personal converse to bring them specimens of his superlative understanding. Note; They who would be wise to salvation, must go to Jesus to learn, and they will find that a greater than Solomon is there. 

05 Chapter 5 

Verse 1
1 Kings 5:1. Hiram king of Tyre— It was at the beginning of Solomon's reign that Hiram sent ambassadors, to condole with Solomon upon the death of his father, and to renew the league of friendship which he had with him. Josephus assures us, that in his time the letters which passed between Hiram and Solomon were preserved in the Archives of Tyre. This Hiram appears to have been the son of him who sent David timber and artificers to build his palace. Note; (1.) When we are at rest from outward trials, we should give greater diligence to build up the spiritual temple within. (2.) We may put our hands comfortably to that work, in which we have the Divine promise to encourage us. (3.) They have often most of this world's ingenuity, who have no knowledge of Israel's God. (4.) God can employ those in building his church, who have themselves no part nor lot in it. (5.) Every country has its staple commodity; by exchange of which, intercourse is maintained with its neighbours. It is our happiness, that with the corn of Canaan we possess also the shipping of Tyre. 

Verse 11
1 Kings 5:11. Twenty measures of pure oil— In the parallel place, 2 Chronicles 2:10 it is twenty thousand baths of oil, which has the sanction of many of the versions, and seems the most probable reading in this place: and so in the 16th verse, instead of three hundred, it is six hundred in the Chronicles; to which reading the LXX give their authority. 

Verse 12
1 Kings 5:12. There was peace between Hiram and Solomon, &c.— There can be no reason why any Christian prince may not make a league and peace with the Great Turk, Mogul, or the Tartar, as well as David and Solomon did with Hiram; the latter of whom renewed the same league that his father had made, according to the wisdom which God had given him. And, no doubt, the elements of the Christian religion advise and enjoin a peace with all men; that is, to refrain from and avoid all acts of hostility with all the world, who will live peaceably with us, as the best, if not the only way to propagate the true religion, and all manner of truth; and it is very strange, that they who do believe that the conscience cannot be compelled by war or violence, can believe that there are any people in the world with whom we should not preserve peace; except they think that there are men whom God has so reprobated, that he would by no means have them drawn from their error, and instructed in the knowledge of him; and that those men are to beget others of the same infidelity to the end of the world; a conclusion, which, how inevitably soever it must follow from such propositions, no man is arrived at the madness and wickedness to avow. 

Verse 18
1 Kings 5:18. And the stone-squarers— Calmet and Houbigant, after the Vulgate, understand the Hebrew here as a proper name, הגבלים haggibliim, the Giblites: so it is rendered in the Margin of our Bibles. The people of Giblos were celebrated for their works in stone and wood. See Ezekiel 27:9 and Psalms 83:7. Note; 1. Where the heart is set upon the work of building up God's church, we shall do it with all our might. 2. The stones being prepared, the foundation of the temple is laid: they were rich and costly, to support the glorious superstructure. Christ is this precious foundation; built upon him, every believer's soul exceeds even Solomon's temple in all its glory, as being the everlasting habitation of God through the Spirit. 

06 Chapter 6 

Verse 1
1 Kings 6:1. In the fourth year of Solomon's reign— If it be asked, why Solomon did not begin the building of the temple sooner, and even in the first year of his reign, since his father had left him a plan, and all things necessary for the undertaking, Abarbanel's answer is, that Solomon would not make use of what his father had prepared, but was resolved to build this temple all at his own cost and charge. He therefore put into the treasure of the Lord's house, all that David had dedicated to the work; and to collect as much gold and silver as was necessary to defray so vast an expence, four years can be accounted no unreasonable time. Nay, even supposing that he made use of the treasure which his father had amassed, yet if the materials provided by his father lay at a considerable distance, and were left rude and unfashioned, it would cost all this time to form them into the exact symmetry wherein the Scripture represents them, before they were brought together; especially considering that the very stones which made the foundation were probably vast blocks of marble or porphyry, (chap. 1 Kings 5:17.) and all polished in an exquisite manner. See Patrick and Poole. 

Verse 7
1 Kings 6:7. So that there was neither hammer nor axe, &c.— The true reason why no noise was heard in the building of the temple was, that the stones and all other materials were hewn and squared and fitted at a distance; so that when brought to the place where the temple was to stand, there was nothing to do but to join them together; and this might be done not only for the ease and convenience of the carriage, but also for the magnificence of the work, and in commendation of the workmen's skill and ingenuity. See Exodus 20:25 and Martin's Explication des Textes Difficiles, p. 186. We do not enter into any direct and full explanation of the building of the temple, as it would necessarily lead us into too great length, and not be clear, after all, without the assistance of plates. We therefore refer to those authors who have treated professedly on the subject; and particularly to Calmet, Scheuchzer, and Univ. Hist. vol. 1 Kings 4:8 vo. 

REFLECTIONS.—1st, Long had the Lord taken up his abode within the curtains of the tabernacle; but now a glorious building rises to his honour, planned by himself, and dedicated to his service. 

1. The time when it was begun. In the fourth year of Solomon, when the materials were prepared, and four hundred and eighty years after their coming from Egypt, allowing forty to Moses, seventeen to Joshua, two hundred and ninety-nine to the Judges, forty to Eli, forty to Samuel and Saul, forty to David, and four to Solomon. 

2. The silence observed in the building. No iron tool was heard; the materials were exactly fitted before they were brought to the spot, and nothing remained but to cement them together. Note; (1.) Those whom God honours as lively stones in his temple, he squares and fashions for their place. (2.) They who build the spiritual temple should be men of peace; clamour and fierce dispute disjoint the stones instead of cementing them. 

3. The dimensions were just double those of the tabernacle in length and breadth, and treble in height; the windows narrow without and wide within; and chambers built round it, for the priests who were in waiting, three stories high. Note; (1.) When we look at others' faults, we cannot be too indulgent, nor when on our own too severe. (2.) The more enlarged our hearts are in divine graces, the nearer we shall rise to heaven. 

2nd, 1. God sends a gracious message to encourage Solomon in the work, and to signify his pleasure in it; assuring him, that, if he continued faithful, he would secure to himself and his kingdom the perpetuity of his blessings. Note; (1.) Heart-obedience to God's law is more valuable than the most expensive donations to his church. (2.) They who go forth with a desire to God's glory, may confidently expect some tokens of his approbation. 

Verse 23
1 Kings 6:23. He made two cherubims of olive-tree— See Exodus 25:18. 

Verse 31
1 Kings 6:31. The lintel, &c.— The post which was the door cheeks, was at the fifth cubit. Lightf. vol. i. 1084. 

Verse 38
1 Kings 6:38. So was he seven years in building it— That is, speaking in a round number; for he was, in fact, seven years and six months; nor is this mode of speaking unusual in Scripture. The temple itself, indeed, was but a small edifice; but the many courts and offices about it made the whole a vast pile; and the exquisiteness of the art, and fewness of the artists who could be employed, made a longer time requisite. It must be owned, however, that, considering all things, Solomon made extraordinary dispatch; for, if the building of Diana's temple at Ephesus employed all Asia minor for the space of two hundred years; and no less than 360,000 men were taken up for twenty years together in erecting one pyramid, as Pliny affirms, lib. 36: cap. 12 no reasonable man can wonder that this temple was seven years and a half in building. See Calmet, and Univ. Hist. vol. 1 Kings 4:8 vo. n. H. 

Note; This temple was typical, 1. Of the body of Jesus, in which the fulness of the Godhead dwelt, and by whom alone our services come before God with acceptance. 2. Of the Christian, who, by the power of divine grace prepared and sanctified, becomes an habitation for God, and more gloriously adorned with faith and holiness than this temple with wrought gold. 3. Of the gospel-church, in which every consecrated soul daily ministers as a priest before God, where cherubic spirits wait on the heirs of salvation, and God manifests his presence and power in a manner which those who are without it cannot conceive. 4. Of heaven, the eternal temple, where the service will be uninterrupted, the glory infinitely surpassing, the worshippers innumerable, and no vail any longer concealing from us the brightest beams of our divine Shechinah. 

07 Chapter 7 

Verse 2
1 Kings 7:2. He built also the house of the forest of Lebanon— The house mentioned in the foregoing verse was in Jerusalem, the winter residence of Solomon. This was built in a cool shady mountain near Jerusalem for his summer residence. See chap. 1 Kings 14:25-26. It was called the house of the forest of Lebanon, because it was situated in a lofty place like Lebanon, and probably surrounded with many such fine cedars as grew there. Calmet is of opinion, that it was so called from the number of cedar pillars which supported it. 

Verse 7
1 Kings 7:7. And it was covered with cedar— It deserves remark, that the eastern floors and ceilings are just the reverse of ours. Their ceilings are of wood, ours of plaister or stucco work; their floors are of plaister or painted tyles, ours of wood. This fully detects a mistake of Kimchi and R. Solomon, who, according to Buxtorff, supposed, that the floor of the porch of judgment which Solomon built was all of cedar; whereas the sacred writer undoubtedly meant, that its covering at the top, its ceiling, was of cedar. Indeed here in the west, where these Jewish rabbis lived, such places are usually built after the eastern mode, which makes their mistake so much the more strange. Westminster hall, for instance, is paved with stone and ceiled with wood, and such, without doubt, was the ceiling and the pavement of the porch for judgment which Solomon built, and which was erected in a much hotter climate. See Observations, p. 101. Concerning Solomon's throne, see chap. 1 Kings 10:18-19 and and Servius on AEneid, vii. ver. 169.

Note; (1.) They who are great, may appear so; it is as fit that a king should dwell in a palace, as a peasant in a cottage. (2.) They who are occupied in building should take care not to lose, in the stone and mortar, their solicitude to secure a better house, not made with hands, eternal in the heavens. 

Verse 13-14
1 Kings 7:13-14. King Solomon sent and fetched Hiram out of Tyre— In former times there had been among the Hebrews very excellent workmen, who knew how to cut and engrave precious stones, to cast and work upon metals, &c. But this was before they came into the land of Canaan, in the time of Moses, when Bezaleel and Aholiab were excellent in many different arts which were necessary for the work of the temple; but, as the Scripture tells us that they had their skill by inspiration from God, it does not appear that they had any successors: and after they had got possession of Canaan, they neglected all manufactures, and applied themselves almost wholly to agriculture and the feeding of cattle; so that in the time of Solomon there were no professed artists who could undertake the work of the temple. But in Tyre and Sidon there were many; for both in his Iliad and Odyssey Homer gives the people of those two places this character; whom upon every occasion he calls, πολυδαιδαλους that is, excellent artists in several kinds of work. 

Verse 15
1 Kings 7:15. Two pillars—of eighteen cubits high— It is said, 2 Chronicles 3:15 that these pillars were thirty and five cubits high, which relates to the height of both of them together without their pedestals, whereas the height of each is given here with its pedestal. These two pillars were called by the names of Jachin and Boaz, 1 Kings 7:21 words which imply, that God alone gave stability, or was alone the support and strength of the temple. Various allegorical designations have been given to these pillars. The authors of the Universal History observe, by way of conjecture, that one might suppose there was an inscription in some such sense as that above, given upon the basis of each of the pillars; that on the one beginning with the word Jachin, and that on the other with the word Boaz, from whence the pillars might have their denomination; as we see the books of Moses called by the first words which they begin with. See Universal History, vol. 4: p. 206. 

Verse 18
1 Kings 7:18. And he made the pillars, &c.— Thus he made the pillars; and there were two rows round about by the branch-work, which was to cover the chapiter, even that [part] which was above the pomegranates: [See Light. vol. i. 1075.] and so did he, &c. 

Verse 23
1 Kings 7:23. And he made a molten sea— The Hebrews call any great collection of waters by the name of ים yam, a sea. So the lake of Genesareth and others are called in the Gospel; and here the original words, מוצק ים yam mutzak, signify a large vessel containing a great quantity of water, which served for the washing of the sacrifices, and of the priests and Levites, who washed their hands and feet not in it, but with water drawn out of it by pipes or conduits. It is said, 1 Kings 7:26 to have contained two thousand baths: in 2 Chronicles 4:5 three thousand; which last reading Houbigant prefers. A bath was of the same contents with an ephah, 1:e. eight gallons. The reader may find an accurate description and a great variety of figures of this molten sea in Scheuchzer on the place. 

Verse 27
1 Kings 7:27. He made ten bases of brass— That is, stands or tables, upon which the lavers mentioned, 1 Kings 7:38 were to be placed; and which were to be so situated, 1 Kings 7:39 that as soon as the priests entered they might have water to wash their hands and feet. For the other parts of the furniture of the temple, we refer to what has been said on the tabernacle furniture: see also Lightfoot on the temple, p. 228. The heathens had lustral water at the gate of their temples, to wash their hands before they offered their sacrifices. See Spencer de Leg. Heb. Diss. 3: 

Verse 51
1 Kings 7:51. So was ended all the work— Concerning this temple, we may observe upon the whole, that the glory of it did not consist in its bulk or largeness, (for in itself it was but a small pile of building; no more than 150 feet in length, and 105 in breadth, taking the whole together, and is exceeded by many of our parish churches,) but its chief grandeur and excellency lay in its out-buildings and ornaments, in its workmanship, which was every where very curious, and in its overlayings, which were vast and prodigious. The overlaying of the Holy of Holies only, which was a room but thirty feet square, and twenty high, amounted to six hundred talents of gold, which comes to four millions three hundred and twenty thousand pounds of our sterling money. "The whole frame," says Josephus, "was raised upon stones, polished to the highest degree of perfection, and so artificially put together, that there was no joint to be discerned, no sign of any working tools having been upon them; but the whole looked more like the work of Providence and nature, than the product of art and human invention. And, as to the inside, what carving, gilding, embroidery, rich silks, and fine linen could do, of these there was the greatest profusion. The very floor of the temple was overlaid with beaten gold, the doors were large, and proportioned to the height of the walls, twenty cubits broad, and still gold upon gold." Antiq. lib. 8: chap. 2. In a word, it was gold all over, and nothing was wanting either within or without, that might contribute to the glory and magnificence of the work. 

08 Chapter 8 

Verse 2
1 Kings 8:2. All the men of Israel assembled—in the month Ethanim— To celebrate the dedication of his new temple with greater magnificence, Solomon chose to defer it till the next year, which was the Jubilee, their ninth, according to Archbishop Usher, which opened the fourth millenary of the world: at which solemnity there used to be always a vast concourse of people from all parts of the kingdom. The ceremony began on the eighth day of the seventh month of the sacred year, which was the first of the civil year, answering to the latter end of our October, and lasted seven days; at the end of which began the feast of tabernacles. The ceremony opened with a pompous procession, in which the priests carried the ark from the tabernacle which David had erected for it, to the temple, and deposited it in the most holy place, between the two golden cherubims which Solomon had caused to be made by Hiram, to be a kind of covering to the ark. The king himself, accompanied by all his chief officers and the elders of Israel, marched before the ark: these were followed by a great number of priests and Levites, who sung some canticles proper to the occasion, and played upon various instruments. Next to the ark followed another number of singers and players, with other priests bearing the golden candlesticks, altar of incense, and other sacred utensils of the sanctuary, which had been brought from Gibeon, where they and the tabernacle had been deposited till that time. While the priests were placing the ark in the Holy of Holies, the air rung with the sound of a hundred and twenty trumpets, and with the voices of the Levites, who sang the praises of God, repeating these words at proper stanzas: Give thanks to the Lord, for he is good;—and his mercy endureth for ever: it was then that God seemed to come down in a visible manner, to take possession, as it were, of his new temple, by filling it with a glorious cloud, as he had formerly done the tabernacle; insomuch that the priests could not stand to offer up the sacrifices which they had prepared upon that occasion. See Exodus 40:34. 2 Chronicles 5 throughout, and Universal History. 

Verse 9
1 Kings 8:9. There was nothing in the ark save the two tables of stone, &c.— See Hebrews 9:4. 

Note; Though our eyes behold not the lustre of the Jewish temple, yet whilst by faith we are enabled to look to Jesus, all our requests will be granted, and at last with open face, we shall behold his brighter glory. 

Verse 22
1 Kings 8:22. And Solomon stood before the altar of the Lord— Raised above the people, on a brazen scaffold three cubits high, (see 2 Chronicles 6:13.) Solomon commanded the attention of the people, who stood in the court and in the galleries round about, and kneeling down, 1 Kings 8:54. He spread forth his hands towards heaven, and dedicated the sacred building to God, in a most elegant and devout prayer. The noble and animated break in the 27th verse is peculiarly excellent. 

Verse 39
1 Kings 8:39. Give to every man according to his ways— God is represented, in the sacred writings, both as the tutelary deity and the supreme magistrate of the Jews; in consequence of which, He governed them by an equal, or rather an extraordinary Providence. This extraordinary Providence is represented as administered, 1 over the state in general; 2 over private men in particular: and such a representation we should expect to find from the nature of the republic; because, as an extraordinary Providence over the state necessarily follows God's being their tutelary deity, so an extraordinary Providence to particulars follows as necessarily from his being their supreme magistrate. As to this Providence over the state, it would be absurd to quote particular texts, when the whole Bible is one continued history of it. In his dedication of the first temple, Solomon addresses his prayer to God, that the covenant between him and the people might remain firm and inviolate, and the old economy be still continued: and, after having enumerated divers parts of it, he proceeds in the manner described, 1 Kings 8:35-39. Solomon in this petition, which, with respect to the given covenant we might properly call a petition of rights, speaks the language of one who extended the temporal sanctions of the law to particulars and individuals; for he desires God, according to the terms of the covenant, to render to every man according to his ways. But when is it that he prays for the exertion of this extraordinary Providence to particulars?—At the very time when it is administering to the state in general: If there be in the land famine, &c. 1 Kings 8:37. The necessary consequence is, that as sure as Solomon believed an extra-ordinary Providence exercised to the state in general, so surely did he believe it exercised to individuals in particular. Divine Legation, vol. 4: p. 117, &c. 

Verse 43
1 Kings 8:43. Is called by thy name— That is, is thy house. See Explicat. des Textes Difficiles, p. 188. 

REFLECTIONS.—1st, The priests and people appearing in consternation at the sight of the cloud, Solomon encourages them. 

1. He reminds them, that this is the fulfilment of God's promise, Leviticus 16:6 and a gracious mark of his favour and approbation. The house now being built, the Divine inhabitant comes to take up his residence therein, and Solomon cannot but pray that it may be for ever. Note; (1.) If we enter, at any time, the dark cloud of affliction or temptation, let us not be dismayed, for there also God dwelleth. (2.) If we have found, at any time, God's comfortable presence, it cannot but excite us to pray, that he may take up his abode with us continually. 

2. He pronounced a solemn benediction on the people, who reverently stood up to receive it. 

3. He, with thankful acknowledgments to God, recites the design of his building this house. God had promised to choose the place of his abode, and David his father had planned the fabric; but God stayed him from proceeding, though he graciously accepted his intentions, and fixed on his son for the glorious work. Now then the promise is accomplished, the fixed abode for God's ark provided, and the structure for ever devoted to the service of their covenant God. Note; (1.) The fulfilment of God's precious promises more engage the tongues of the faithful, than their own unworthy performances. (2.) A good desire is not forgotten of God. 

2nd, We have Solomon appearing in greater glory on his knees before the altar, than when seated on his ivory throne, and crowned with gold. Having comforted the people with his benediction, he lifts up his heart and hands to God in prayer, that this house, so gloriously opened, might be for ever distinguished by God's presence, grace, and merciful regard to those who should therein pour out their supplications. 

1. Solomon himself began the service, and shewed the people the way to the throne of grace, where, on their behalf, he is intercessor for the settling a blessed intercourse between God and them. He did not think himself too great to bow before his Lord, nor was at a loss how to address him; but before the altar, as depending on the blood shed there for the success of his petitions, he spread abroad his hands to heaven, and bent the suppliant knee. Note; (1.) Let great men imitate so noble a pattern, nor think it unbecoming them to pray with their households; and if their hearts be right, as Solomon's with God, though they possess not his wisdom or gifts, they shall not want that spirit of prayer and supplication which will help their infirmities, and teach them how and what to pray for as they ought. (2.) Every prayer which would find acceptance with God, must be presented through the blood and intercession of Jesus. (3.) Fervency in prayer, whether in word or gesture, may provoke the censure of the careless or the lukewarm; but God will not despise the hands lifted up to heaven. 

2. The prayer of Solomon. 

[1.] He opens, with ascribing to God the glory due unto his name, acknowledges his transcendant greatness, and his faithfulness in his promises to those who walk before him in simplicity and truth. Note; (1.) To praise God for past mercies, is not only the tribute that we owe to him, but a comfortable encouragement to our own faith. (2.) They who desire to serve God from their hearts, will find his ear ever open to their prayers. 

[2.] He supplicates for himself and people the fulfilment of God's promises, with admiration and astonishment at the condescension of God, who, though the heaven and the heaven of heavens cannot contain him, vouchsafes to visit this sinful earth, and to dwell with worms of the dust. He prays, that, according to the promise made to David, his seed might never fail, nor his throne be removed; that God would ever regard this temple, where he had so gloriously manifested his presence; and that his prayers, and the prayers of the people, there presented unto him, or offered with their faces turned thitherward, might ever meet an answer of peace. Note; (1.) The word of promise is the ground of prayer. (2.) God still condescends to dwell on earth, not indeed in temples made with hands, but in the more glorious temple of the believer's heart. (3.) Every accepted prayer must be through him whom the temple prefigured, even Jesus Christ: and, whilst the eye of faith is turned to him, we may be assured that God will hear and answer us. (4.) Forgiveness of sin is among the most invaluable blessings which the enlightened mind seeks from God. 

3rdly, Having finished his prayer, Solomon arose from his knees, and dismissed the people with a gracious benediction: magnifying God for the rest and peace which they enjoyed, and the full accomplishment of all his promises; earnestly wishing that his blessing might be ever with them, as with their fathers; especially that his grace might incline their hearts to serve him, which could not fail to secure the continuance of his regard; and that a continued answer to his prayer might be vouchsafed to them; to the end, that all the earth might, from these instances of his power and love to his people, be brought to acknowledge the glory of Israel's God. And then he concludes with a solemn charge to them, to be faithful to the Lord, who would never fail them if they forsook not him. Note; (1.) We ought to praise God for the rest that we enjoy, spiritual or temporal; and especially for the eternal rest which the word of promise has secured to the faithful. (2.) God's presence with us is the greatest blessing that we can enjoy in this world, and the earnest of our inheritance in a better. (3.) When his rich grace sweetly influences and inclines our hearts, then, and only then, shall we be enabled to walk in the way of God's commandments. (4.) While Jesus our high-priest is our advocate, we cannot fail of the Divine benediction. 

Verse 63
1 Kings 8:63. Solomon offered—two and twenty thousand oxen, &c.— That is, he offered so many sacrifices during the whole space of time, the whole fourteen days; the seven days of the feast of dedication, and the seven days of the feast of tabernacles, spoken of in the next verse. See 2 Chronicles 7:8-9. This custom of dedicating temples was also common among the heathens. The Romans dedicated their temples, altars, public edifices, and the like. See Cicero's Orat. pro Domo sui, et Alex. ab Alex. lib. 7: cap. 14. It is probable, that the later heathens borrowed most of their rites from the law of Moses, but intermixing with them the most abominable practices. 

Verse 66
1 Kings 8:66. On the eighth day he sent the people away— In 2 Chronicles 7:10 it is on the twenty-third day. Houbigant thinks, that what seems to have been omitted in this place, should be supplied from the parallel place in the Chronicles. 

Note; (1.) When we return from God's ordinances, it becomes us to rejoice in the God of our salvation. (2.) A good king is the joy of his subjects. (3.) When we shall return to our eternal home, then shall our joy never end; and Jesus, our king, be the subject of our everlasting praises. 

09 Chapter 9 

Verses 2-9
1 Kings 9:2-9. That the Lord appeared to Solomon— Lest this young prince's heart should be too much elated by this extraordinary grandeur, God was pleased to appear to himin a dream on the first night of the dedication, when he expressed his acceptance of that sumptuous edifice, and renewed his promises to him and his posterity, provided he and they served him with an upright heart. On the other hand, he assured him, that in case they provoked him by their idolatry and disobedience, that glorious building, which was now the wonder of the world, should infallibly become a desolation, a dwelling for owls and bats, and a proverb of reproach among all nations. See Univ. Hist. 

REFLECTIONS.—1. God declares his acceptance of Solomon's prayer, and promises to answer it. As he had manifested his presence in his temple, his eye and heart shall be always upon it, and his ear attentive to the prayers of all who come thither for help. Note; God's eyes are now in every place over the righteous, and his ears open to their prayers. 

2. He promises him, on his obedience, the establishment of his house and throne to the latest posterity. Note; They who would secure to their children the entail of God's blessings, must leave them the examples of their fidelity. 

3. He warns Him of the dreadful consequence of his, and the people's, and their posterity's departure and apostacy from God, which would cause the destruction of his family, the ruin of his kingdom, the demolition of this glorious temple, the contempt of the heathen, and the mournful reflection of those who remained, on the sins which brought down such desolating judgments. Thus Solomon and the people were admonished not to pride themselves on their outward privileges, or rest on the glory of the temple, seeing that its greater beauty was the holiness of the worshippers; and that that once lost, the fine gold would become dim, and this lofty fabric be laid in the dust. Note; (1.) If our growth in grace does not correspond with our privileges, our boast of the temple, and the best form of worship, will but delude and destroy us. (2.) Whenever we see or read the desolations that God hath wrought in the earth, we should reflect on the dreadful evil and malignity of sin, and take warning. 

Verse 13
1 Kings 9:13. And he called them the land of Cabul unto this day— Houbigant thinks that Cabul is derived from an Arabic word, signifying to defer the payment of a debt; perhaps because he had not given them to king Hiram before he had finished all his buildings. The Arabic word signifies also to refuse, to be short in; which signification may imply, that those cities were either too small, or such as a Tyrian king should refuse. Some think, that the word כבול Cabul should here be considered as a compound of כ caph, (like, as,) and בל bal, or בול bul, (nothing:) thus well expressing king Hiram's dislike, as signifying that those cities were worthless, next to nothing. See Parkhurst on the word. It is uncertain why Hiram so much disliked these cities. Bedford thinks it was because the Tyrians were wholly addicted to trade and merchandize, and therefore would not remove from the sea-shores to live in a soil which required a great deal of labour to cultivate it; a business to which they were little accustomed. See Calmet. 

Verse 15
1 Kings 9:15. And this is the reason of the levy— Therefore this was the reason of the levy or tribute. That is, the money which Solomon borrowed of Hiram, 1 Kings 9:14 was the reason of his raising the tribute upon his people. Houbigant. 

And Millo— See 2 Samuel 5:9. מלוא Millo was a place in Jerusalem in which the people of Israel assembled, when there was any consultation to be made about public affairs. It is derived from the Hebrew word מלא male, which signifies full, because the people filled the place. 

Verse 18
1 Kings 9:18. And Tadmor in the wilderness, in the land— See 2 Chronicles 8:3-4. This Tadmor in the wilderness is generally supposed to be the same with the city of Palmyra, whose ruins are at present so extraordinary, and of which some valuable travellers of our nation have given us the most pleasing and accurate accounts. We refer our reader to these, not only that they may receive great pleasure but great improvement; since it is not possible to conceive higher ideas of Solomon's magnificence than these ruins present, nor more humiliating ideas of the vanity and weakness of all human splendor. See Messrs. Dawkins and Wood's ruins of Palmyra. 

Verse 19
1 Kings 9:19. And in Lebanon— That is, in the palace which was styled of the forest of Lebanon, near Jerusalem; for Solomon built nothing in mount Lebanon, nor do we any where read that any part of that mountain was within his jurisdiction. Houbigant. 

Verse 28
1 Kings 9:28. And they came to Ophir— Infinite are the conjectures of different writers concerning this land of Ophir. The authors of the Universal History have taken great pains to confute those opinions which appear less probable; and upon the whole their conclusion is, "that Ophir appears most likely to have been in some of those remote rich countries of India beyond Ganges, and perhaps as far as China or Japan; which last still abounds with the finest gold, and several other commodities in which Solomon's fleet dealt, as silver, precious stones, ebony, and other valuable sorts of wood; to say nothing of spices, peacocks, parrots, apes, and other such creatures; and by its distance best answers to the length of the voyage." 

Note; Even the gold of Ophir perishes in the using; but the treasures of grace never wax old, or decay. He that is possessed of these, hath that fine gold which constitutes the truest riches, Revelation 3:18. 

10 Chapter 10 

Verse 1
1 Kings 10:1. And when the queen of Sheba heard, &c.— The queen of Sheba having heard the fame of Solomon, and the name of the Lord, came, &c. Houbigant. Concerning the custom of putting forth enigmas and dark questions, see the note on Judges 14:12. Who this queen of Sheba was, or whence she came, is not agreed by interpreters. The most probable opinion seems to be, that she came from Arabia; as for many other reasons, so particularly because she is called in the Gospel, the queen of the south, and is said to have come from the uttermost parts of the earth: Matthew 12:42 which answers exactly to Arabia Felix, for it lies south of Judea, and is limited by the ocean. Add to this, that it abounded in gold, precious stones, and fine perfumes, more than any country thereabouts. If she came from Arabia, there is reason to believe that she originally descended from Abraham by his wife Keturah, one of whose sons begat Sheba, (Genesis 1:3.) who was the first planter of this country; and consequently that she might have some knowledge of revealed religion, by tradition at least from her pious ancestors. And, indeed, this verse seems more than to intimate, that the design of her visit to Solomon was not so much to gratify her curiosity, as to inform her understanding in matters relating to piety and divine worship, concerning the name of the Lord. And what our Saviour speaks respecting her rising in judgment against the men of that generation, seems plainly to intimate, that the wisdom which she came to hear was of a much more important kind than that of merely enigmatical questions. See Calmet. 

Verse 5
1 Kings 10:5. There was no more spirit in her— A common mode of expression to signify the highest degree of admiration; implying, says Houbigant, aliquem esse admiratione obstupefactum, that the person is stunned with admiration. 

Verse 9
1 Kings 10:9. Blessed be the Lord, &c.— That the government of the Jews was only a vice-royalty, may be inferred from this circumstance. The throne and kingdom of Judea is all along expressly declared to be God's throne and God's kingdom. Thus the queen of Sheba, who visited Solomon to be instructed in his wisdom, and who, doubtless, had been informed by him of the true nature of his kingdom, compliments him in these words: "Blessed be the Lord thy God, who delighted in thee, to set thee on his throne, to be king for the Lord thy God;" as it is read 2 Chronicles 9:8. 

Verse 11-12
1 Kings 10:11-12. And the navy also of Hiram, &c.— Parkhurst thinks, that the אלמגים almugim, thya, or lignumvitae tree, is so called from אל al, not, and גם gem, to fill, because it is of so close a texture, as not to imbibe water, nor be affected by the wet and weather. See Dr. Shaw's Travels, p. 422. 

REFLECTIONS.—The spreading fame of Solomon brought to his court a vast resort of strangers. Among the most distinguished of which, we must reckon the queen of Sheba. 

1. She came with a vast retinue, and the richest presents, to converse with a person of whom she had heard such wonders, to prove him by hard questions, to gain advice in her difficulties, and especially to inquire concerning the name of the Lord who had bestowed on Solomon such uncommon wisdom. Note; (1.) Wisdom can never be too dearly bought, or too far fetched. (2.) If her solicitude to inquire after God was so commendable, how will it upbraid their neglect, who, when the greater than Solomon is here, to teach them by his word and Spirit, refuse instruction, and will not hear the wisdom of God. 

2. Solomon entertained her with the dignity becoming her rank, communed with her of all that she had in her heart, answered every question, and solved all her difficulties to her entire satisfaction. Note; They who have the gift of knowledge, should delight in the communication of it. 

3. What she heard and saw quite astonished her. His discourses so deep and clear; his buildings so vast and magnificent; his table so richly and regularly supplied; his servants so exact, orderly, and numerous; his liveries so grand; his cup-bearers so stately; and his ascent by steps to the house of the Lord so nobly contrived, so exquisitely finished; or, as it may be rendered, the burnt-offerings in the house of the Lord, which, as proselyted, she might now be admitted to behold: these were all so astonishing, that she was lost in admiration. 

4. When she had recovered from her amazement, she could not withhold expressing her high satisfaction, and how much the event exceeded her expectation. Fame is usually too liberal, but here had been unjust, half had not been told her. She pronounces them happy, who enjoyed the constant opportunity of hearing such a prodigy of wisdom; declares that she could be tempted to wish her lot among his servants, rather than on the throne of Sheba; and concludes with blessing God for his distinguished gifts and greatness, and for his goodness to Israel in giving them such a king. Note; (1.) To enjoy the converse of those who are wise in the things of God is a most valuable mercy. (2.) God, as the author of all our blessings, deserves the praise of all. (3.) When we shall come to the presence of our Solomon, the Prince of Peace, we shall own how much the glory he hath prepared for his people exceeds all that eye hath seen or ear heard, or it hath entered into the heart of man to conceive. 

5. They parted with mutual magnificent presents: she gave him gold, and spices, and jewels; and he made her a like return, presenting her besides with every thing curious, which she desired. Note; (1.) Mutual tokens are the pledges of friendship. (2.) Though we have nothing valuable to offer to the Lord Jesus, yet, if we have the willing heart, he will send us away loaded with his good things, and we can ask him nothing that he will not delight to bestow on us. 

Verse 18
1 Kings 10:18. The king made a great throne of ivory— The porch in which this throne was placed is mentioned, chap. 1 Kings 7:7 and it was by far the most magnificent of all the rest, inasmuch as it was both the king's seat of judgment and the public audience, where he shewed himself either to the nobles, or to the strangers who resorted to him. It was placed in the midst of rich pillars of cedar, curiously carved and covered, or rather inlaid, with gold: the throne itself, which was in the fashion of a niche, was covered with ivory, inlaid and intermixed with curious ornaments in gold: the ascent to it was by six steps, each step being supported on either side by a small lion, and the arms of the seat with two others as large as the life. All these, and even the steps themselves, were covered with ivory and gold. We never read of ivory till about Solomon's time; who, perhaps, brought elephants out of India, or, at least, took care to have a great deal of ivory imported from thence; for in after ages we read of ivory beds and ivory palaces: at this time, however, it was nearly as precious as gold. The text says, the like to this throne was not made in any kingdom, (1 Kings 10:20.) 1:e. in those days; for we read in afterages, that the throne of the Parthian kings was of gold, encompassed with four golden pillars, adorned with precious stones; and that the Persian kings sat in judgment under a golden vine, and other trees of gold, the bunches of whole grapes and other fruits were made of several sorts of precious stones. 

Verse 22
1 Kings 10:22. Bringing gold and silver, ivory, &c.— See the note on chap. 1 Kings 9:28 and Scheuchzer on the place. 

Verse 29
1 Kings 10:29. And a chariot came up and went out of Egypt, &c.— The Egyptian horses were highly acceptable to the Syrian princes, who, it seems, had them brought out of that country by the means of Solomon, at a considerable expence. What made them prize the Egyptian horses so highly, is not easy to determine. It cannot be imagined that they were animals peculiar to Egypt, or not known in that part of Asia, which made them so desirous to transplant such an useful creature into their countries; for we read of great numbers of them in Syria before the time of Solomon. (See 1 Samuel 13:5. 2 Samuel 10:18.) They might be supposed, however, much more useful in war, to which the prophet Isaiah may possibly refer, Isaiah 31:3 when he tells the Israelites, that the Egyptians were men, and not God; and their horses were flesh, and not spirit: for it is well known, that they are much larger than other eastern horses, as well as more beautiful. Or they might be chosen on account of their stateliness, and being more proper for the use of those who desired to appear in great pomp and dignity. But, whatever was the reason, it seems to have been a proof of the respect paid to Solomon by the neighbouring princes, and among the rest by those of Egypt, which the Scripture speaks of, but which has not, as far as I know, been remarked by commentators, as pointed out in the present passage, and 2 Chronicles 1:16-17 though they are very clear proofs of it, if the present Egyptian usages are derived from remote antiquity in this respect, as they are in most other things; for the difficulty, we are told, of conveying horses out of Egypt, is so great, that, excepting those designed for Turks of high distinction at Constantinople, it cannot be overcome. M. Maillet himself, though Consul General of France in Egypt, and though he had powerful connections with the great men there, could never obtain this liberty; and in his eleventh letter he employs upwards of two pages in proposing projects for doing that by subtilty, which he despaired of effecting by any other means. It is most probable, that the like difficulty existed in the time of Solomon, as the customs of Egypt are so very ancient; and, consequently, his bringing horses out of this country for himself, and for other princes at his pleasure, should be considered as a proof of the respect with which he was treated; as the fondness of the present great men of the East for the horses of Egypt, may account for the desire of the kings of the Hittites and of Syria to obtain them. See the Observations; the author of which, speaking of the linen yarn, 1 Kings 10:28 goes on to remark, that, according to Norden, this is one of the principal of the Egyptian merchandises, and is sent away in prodigious quantities, together with unmanufactured flax, and cotton spun. Sanutus, who lived about four hundred years since, observes, that though Christian countries abounded in his time in flax, yet the goodness of the Egyptian was such, that it was dispersed all about, even into the west. For the same reason, without doubt, the Jews, Hittites, and Syrians, anciently purchased the linen yarn of this country, though they had flax growing in their own. 

Note: 1. Solomon, on his throne of ivory, was typical of his greater Son, seated on the great white throne of Judgment, and pronouncing sentence on the eternal state of men and angels; see Revelation 2:2. That king is truly glorious, who makes his subjects affluent and happy under his wise administration. 3. If we shall be found citizens of the New Jerusalem, and our lot be cast among the subjects of Jesus, then the very streets of our city shall be pure gold, and the walls the richest jewels; so much will our eternal consolations and blessedness exceed all earthly joy and felicity. 

11 Chapter 11 

Verse 1
1 Kings 11:1. Together with the daughter of Pharaoh— Pharaoh's daughter, as we have before remarked, is generally supposed to have been a proselyte to the Jewish religion, and therefore Solomon incurred no fault in marrying her. But in marrying so many women besides, and these of a different religion, he committed two sins against the law; one in multiplying wives, and another in marrying those of strange nations, who still retained their idolatry. And therefore the wise son of Sirach, amidst all the encomiums which he heaps upon Solomon, could not forget this great flaw in his character. See the note on 1 Kings 11:42. 

Verse 3
1 Kings 11:3. Seven hundred wives, &c.— Without knowing the customs of the princes of the East, their pomp, and sumptuousness of living, one might be tempted to wonder of what possible use was this multitude of wives and concubines. But, as Solomon was between forty and fifty years old before he ran into this excess, we cannot but suppose that he kept this multitude of women partly for state. Darius Codomanus was wont to carry along with him in his camp no less than three hundred and fifty concubines in time of war; nor was his queen offended at it; for the women used to reverence and adore her, as if she had been a goddess. Father Le Compte, in his history of China, tells us, that the emperor has a vast number of wives chosen out of the prime beauties of the country, many of whom he never so much as saw in his whole life: and, therefore, it is not improbable that Solomon, as he found his riches increase, might enlarge his expences, and endeavour to surpass all the princes of his time in this, as well as in all other kinds of pomp and magnificence. 

REFLECTIONS.—1st, Lord, what is man! Is this Solomon the wise? Is this Jedediah, the beloved of the Lord? Is this the man of prayer, the builder of God's temple? How art thou fallen, Son of the Morning! 

1. The cause of Solomon's sad departure from God is here mentioned. The love of women stole away his heart; insatiate lust led him to multiply his wives and concubines; and when the women of Israel no longer pleased his vitiated taste, or piously refused to minister to his guilty pleasures, he sought for others, less scrupulous, from the forbidden nations around him. On these his heart doated; and as he grew old, he grew fonder still, and could refuse them nothing. Note; (1.) No passion so dangerous to the soul as the criminal love of women. (2.) Every indulgence given to lewd desire, only makes those desires more insatiate. 

2. The sad effects produced by his inordinate affections. His heart was drawn aside to idolatry, to which David in his most lamented days never inclined. His wives, taking advantage of his fondness and age, first seduced him to grant them the worship of their own gods, and then engaged him to join with them in the abominable service. To such a pitch of impiety it grew at last, that the high place of Chemosh confronted the very temple of God. Note; (1.) They who give way to one wilful sin, never know when or where they shall stop. (2.) The indulgence of fleshly lusts makes the heart brutish, and stupifies the conscience. (3.) Outward prosperity is a dangerous state: they who fare sumptuously every day, often find their table a snare, and pampered appetite their ruin. (4.) The greatest attainments, without continued watchfulness and jealousy, may be quickly lost; and, like Solomon, the highest in profession of godliness, become the foulest in their falls. (5.) Solomon's sin should be our warning: a busy devil, and a body of flesh, will never cease tempting. Let us never turn into an argument to embolden us, what is left on record as an admonition to deter us from the like sins. 

2nd, Justly provoked at such base ingratitude and wilful disobedience, after such repeated instances of his kindness, God sends a terrible message to awaken him from his shameful backsliding. Since he had revolted from God, the kingdom shall revolt from him, that is, from his posterity in the next reign; and though, for the sake of the promise made to David, he would leave him one tribe, that is Judah, with which Benjamin, as adjacent, was reckoned: the other ten tribes should be given to his servant. In mercy God deferred the execution of his sentence till his son's reign, but left him to lament the approaching desolations, when all the glory that he hoped to transmit to his posterity would be so eclipsed. God had given him fair warning before; he has now only his own wickedness to blame. What effect this message had we are not told; but we hope it was, like Nathan's, the means of bringing him to repentance; and that the book of Ecclesiastes contains his repentance, and acknowledgment of his sin and folly. 

Verse 14
1 Kings 11:14. Hadad the Edomite— Hadad was a young prince of the royal family of Idumea, who fled into Egypt when David conquered that country: for David, having obtained a signal victory under the conduct of Abishai, who, at that time commanded in chief, sent Joab afterwards with an order to kill all the males who should be found in the land. But Hadad had escaped into Egypt, where, finding favour with the king, he married his wife's sister, and there settled. 

Verse 23
1 Kings 11:23. Rezon, the son of Eliadah— When David made war against Hadadezer, Rezon, one of his generals, escaped from the field of battle with the troops under his command; and, having lived for a little while by plunder and robbery, at length seized on Damascus, and reigned there. But his reign was not long, for David took Damascus as well as the other parts of Syria, and left it in subjection to his son Solomon; till God was pleased to suffer this Rezon to recover Damascus, and there re-establish himself; whence, uniting in league with Hadad, he greatly disturbed the latter part of Solomon's reign. Houbigant translates the 25th verse, he therefore, while Solomon lived, was perpetually an adversary to Israel; while in the mean time Hadad vexed and laid Israel waste, for he reigned in Edom. 

REFLECTIONS.—Peace and plenty had for a time, with uninterrupted streams, flowed in upon the pious Solomon: but when he exchanged his wisdom for folly, and his piety for profaneness, then the current of his mercies was stayed, and God began to afflict him. Sin and suffering usually go linked together. 

God stirred up adversaries against him, foreign and domestic, to avenge his quarrel, and to be a scourge for his sins. Note; The instruments that God uses, often mean only their own ambition, but he directs them to fulfil his purposes, and makes them subservient to his glory. 

1. Hadad, the Edomite. At the beginning of Solomon's reign, he longed to return to his native country, which Pharaoh, though with great reluctance, granted; there he seems to have continued in secret, engaging the people in his favour, till now Solomon's sin gave him an opportunity to declare himself, and, though the mischief he did is not mentioned, he became, it is plain, a very troublesome neighbour. Note; (1.) The weakest instruments in God's hands can soon grow strong enough to be our bitter scourge. (2.) Like Hadad, the believer, though enjoying every thing on earth that his heart can wish, yet sighs for home, and saith, O that I had wings like a dove, for then would I flee away to my eternal rest, in the bosom of Jesus! 

2. Rezon was another enemy. Now towards the end of Solomon's reign, when his wickedness made him weak, seizing Damascus, he fixed there the seat of his kingdom. The remembrance of his former sufferings sharpened his resentment: he abhorred Solomon and Israel, and, in concert with Hadad, continued to harass and disturb them. Note; When God resolves to chastise, he will not want a rod. 

Verse 26
1 Kings 11:26. And Jeroboam, the son of Nebat, &c.— As the expence and trouble of building and repairing Millo were very great, Jeroboam, who was placed over this work, took an opportunity from thence to infuse a spirit of sedition into his brethren of the tribe of Ephraim, to complain heavily of the hard labour to which they were forced to submit, and the taxes that they were obliged to pay; and to represent the whole thing as a work of vanity, merely to gratify a proud foreign woman, and a silly, doating king; for Solomon filled up a part of the valley of Millo to build a palace for Pharaoh's daughter. By these insinuations Jeroboam wrought in the people a disaffection to Solomon and his government. See Calmet. 

Verse 29
1 Kings 11:29. The prophet Ahijah— Ahijah was a native of Shiloh, and one of those who wrote the annals of king Solomon's reign, 2 Chronicles 9:29 and he is thought to have been the person who spake twice to Solomon from God; once while he was building the temple, chap. 1 Kings 6:12 and again when he fell into his irregularities, 1 Kings 11:11. His prediction to Solomon, that he would one day be perverted by women; and to Jeroboam, that heifers (meaning the two golden calves) would alienate him from the service of God, are both taken notice of by Epiphanius de Vita et Morte Prophet. See Calmet. 

Verse 30
1 Kings 11:30. Ahijah caught the new garment,—and rent it— Language, it appears from the nature of the thing, from the records of history, and from the remains of the most ancient languages still subsisting, was at first extremely rude, narrow, and equivocal; so that men would be perpetually at a loss, on any new conception or uncommon incident, to explain themselves intelligibly to one another. This would necessarily set them upon supplying the deficiencies of speech, by apt and significant signs. Accordingly, in the first ages of the world, mutual converse was upheld by a mixed discourse of words and actions (hence came the eastern phrase, Exodus 4:8 of the voice of the sign); and use and custom, as in most other affairs of life, improving what had arisen out of necessity into ornament, this practice subsisted long after the necessity was over; especially among the eastern people, whose natural temperament inclined them to a mode of conversation which so well exercised their vivacity by motion, and so much gratified it by a perpetual representation of material images. Of this we have innumerable instances in Scripture, as well as in this passage. By these actions the prophets instructed the people in the will of God, and conversed with them in signs: and, as it likewise appears that the information by action was at this time and place a very familiar mode of conversation, this will lead us to a reasonable and true defence of the prophetic writings, and enable us to clear them from the charge of absurdity and fanaticism. The absurdity of an action consists in its being extravagant, and insignificative; but use and a fixed application made these in question both sober and pertinent. The fanaticism of an action consists in a fondness for unusual actions and foreign modes of speech; but these in question were idiomatic and familiar. Divine Legation, vol. 3: p. 99. 

Verse 40
1 Kings 11:40. Solomon sought therefore to kill Jeroboam— How Solomon came to know what was transacted between Ahijah and Jeroboam alone, is a question of no great difficulty; for, perhaps, the prophet made no scruple to report what he had delivered in the name of the Lord; perhaps Jeroboam himself, being puffed up with this assurance, could not contain, but told it to some of his confidents, who spread it abroad; or perhaps his servants, though they heard not the words of the prophet, yet, seeing him rend the garment into twelve parts, and give ten to him, might speak of this strange and unaccountable action, which Solomon, as soon as he came to hear of it, might easily understand; because the same prophet, very likely, had told him but just before, that the kingdom should be rent from him, and given to his servant; 1 Kings 14:8. 

Shishak king of Egypt— All the kings of Egypt, from the time of Abraham, are in the sacred history called by the name of Pharaoh, except Rameses (mentioned Genesis 47:11.) be the name of a king, and not a country; so that this is the first we meet with, called by his proper name, different from the rest of the Pharaohs. Who this Egyptian prince was, the learned are not agreed. The opinion is pretty general, that it was the famous Sesostris, mentioned in Herodotus; but his life could hardly be extended to this period. Our great Usher sets him a vast way backward, even to the time of the Israelites' peregrination, and some chronologers carry it further. But, be that as it may, it is very probable, that the prince had taken some offence at Solomon, otherwise he would hardly have harboured such seditious refugees as Jeroboam was. 

Verse 42
1 Kings 11:42. Forty years— Josephus, Antiq. lib. 8: cap. 3 tells us, that Solomon lived to a great age, that he reigned eighty years, and died at ninety-four; but this is a manifest error in that historian; and our saying that the Scriptures give us an account of Solomon only while he continued in a state of piety, but that Josephus's computation takes in the whole of his life, is a poor and forced way of reconciling it. The authority of Josephus must never be put in balance with that of the Holy Scriptures, from which it may be learned that Solomon lived to the age of fifty-eight, or thereabout. Indeed, we may well presume, that his immoderate pursuit of sensual pleasures both shortened his life, and left an eternal stain upon his memory; otherwise the character which the author of Ecclesiasticus gives of this prince is very beautiful. "Solomon reigned in a peaceable time, and was honoured; for God made all quiet round about him, that he might build an house in his name, and prepare his sanctuary for ever. How wise wast thou in thy youth, and as a flood filled with understanding! Thy soul covered the whole earth, and thou filledst it with dark parables. Thy name went far unto the islands, and for thy peace thou wast beloved. The countries marvelled at thee for thy songs, and proverbs, and parables, and interpretations. By the name of the Lord, who is called the Lord God of Israel, thou didst gather gold as tin, and didst multiply silver as lead.—But thou didst bow thy loins unto women," &c. Sirach 47:13, &c. 

12 Chapter 12 

Verse 1
1 Kings 12:1. Rehoboam went to Shechem— Shechem stood not only in the centre of the kingdom of Israel, but in the middle of the tribe of Ephraim, wherein was the greater number of mal-contents. It was, therefore, very probably, by the management of Jeroboam, or some of his friends who durst not, perhaps, venture themselves at Jerusalem, that this city was made choice of as a place of general convention; because they might more securely propose their grievances, which they were resolved to do, and use a greater freedom of speech than they could at Jerusalem, where the family of David was more powerful, more numerous, and better supported. See Calmet and Poole. 

Verse 4
1 Kings 12:4. Thy father made our yoke grievous— What the particular grievances were which these people desire to have redressed, we may gather from chap. 1 Kings 4:7 namely, the tribute that Solomon exacted for his buildings, the expences of his family, and the maintenance of his chariots and horses. It is observable, that among all their complaints they take no notice of Solomon's idolatry, or the strange worship introduced by him; though this, one would think, should have been reckoned one of their greater grievances. 

Verse 8
1 Kings 12:8. Consulted with the young men that were grown up with him— It was a custom among the kings of the east, to have their sons educated among other young lords of the same age; which, as it created a generous spirit of emulation, and both endeared the prince to the nobles, and the nobles to the prince, could not, in general, but tend greatly to the benefit of the public. So that Solomon's method and design in the education of his son was wise and well concerted, though it failed of success. These young men, however, were not so young but they might have known better, for Rehoboam was one and forty years old when he entered upon the kingdom: so that these nobles who were brought up with him must have been about the same age; but they were young in experience and wisdom, and therefore they gave the king such unseasonable advice. See Patrick and Calmet. 

REFLECTIONS.—The succession devolved on Rehoboam without dispute, and none seemed to contest his title: but we are not most safe, when most confident in our security. 

1. The people of Israel desired the king to come to Shechem, in the tribe of Ephraim, as if they would there recognize his title; but, in fact, with a view either to redress their grievances, or revolt from his government; and they were probably already gained by Jeroboam's emissaries. Note; Many a base design lurks under the most specious appearances. 

2. Having privately sent for Jeroboam out of Egypt, they, probably at his instigation, presented a petition for the redress of their grievances, which, whether real or not, would give him a handle to strike the stroke that he meditated. They complain not of his father's sins, but of the heaviness of their taxes, and beg that they may be lightened; nor is it at all unlikely, that though Solomon's reign at first was so gentle, and their circumstances so affluent, yet when a thousand women had him in their power, they would, like so many harpies, fleece the poor people. Note; (1.) The best government will not be without factious spirits, ready to blow the coals of sedition among the populace. (2.) The avarice of a kept mistress is insatiable. (3.) Most men are more concerned how to save their money than their souls. 

3. Rehoboam's folly ruins him. Desiring three days to answer their petition, he consulted first the old men who had been trained up in the school of wisdom before Solomon. They prudently advise him to comply with the people's request; either the demand was reasonable, or at least, in their present disposition, it were politic to appear gracious, and by one concession secure for ever their fidelity. Rehoboam relished not this advice; therefore he consults his younger companions, who, having grown up with him in his pleasures, knew how to flatter his pride, and to advise those harsh measures which they saw most agreeable to his temper; as if he had nothing to fear, but might, by rigour and threatenings, over-awe the people to obedience. Advice so suited to his own disposition, he failed not to pursue; and, on the third day, roughly received the deputies of the people: far from condescending to their request, or vindicating his father's government from oppression, he threatens to make their yoke heavier, and, if they refused to draw in it, to chastise them with greater severity than his father had ever done: if they dared dispute his will, he would make them feel his power; so that his little finger should be thicker than his father's loins. This bad advice was God's just judgment on him, and conduced to the fulfilment of the prophesy of Ahijah. Note; (1.) That government which subsists only by severity, is in a tottering condition; no throne is sure, where a king reigns not in the hearts of his subjects. (2.) They are our best friends who dissuade us from rash designs; and they are our greatest enemies who soothe our folly and flatter our pride. (3.) At court, too commonly, not the profit of the kingdom, but the pleasing of the king, is the object most in view. 

Verse 16
1 Kings 12:16. Now, see to thine own house, David— It is observable to every reader of the History of the Jews, of how ungrateful a disposition this people was; not only to God, but to their best temporal benefactors. Surely no nation ever owed greater obligations to a prince, than the Israelites did to David; yet how soon are all his benefits forgotten, and the people, almost with one accord, revolt from his grandson! 

Verse 18
1 Kings 12:18. Rehoboam sent Adoram, &c.— He sent Adoram to treat with them, which was an act of great imprudence when they were so highly exasperated. But to send so disagreeable a man, one who was the collector of the very tribute of which they complained, was downright infatuation; for, nothing is so natural as to hate those who are in any sort the instruments of our oppression. We read in this verse, for the first time, of a king of Israel's riding in a chariot; Saul, David, and Solomon did not ride in any. But use was frequently made of them, both by the kings of Judah and Israel, after this unhappy division of the kingdom. 

Verse 22
1 Kings 12:22. Shemaiah the man of God— This prophet was very well known in the reign of Rehoboam. He is supposed to have written the annals of that prince; and of what authority he was in Judah we may gather from this passage, where he is said to have prevailed with the king and a hundred and fourscore thousand men, to lay down their arms and return home, merely by declaring that the division which had happened was by the order and appointment of God. Calmet. 

Note; 1. They who know the great sin of rebellion, will suffer much, rather than rise to vindicate themselves, by so dangerous a measure. 2. When God's will contradicts our designs, we must patiently submit. 3. Love to our brethren should make us put up with many injuries, rather than seek a redress which may be ruinous to both. 4. If we fight against God, there can be no hope of success; it is wise therefore betimes to leave off meddling. 

Verse 25
1 Kings 12:25. Jeroboam built Shechem— 1:e. Rebuilt, enlarged, and beautified it, and made it a royal city. 

Verse 27
1 Kings 12:27. If this people go up to do sacrifice, &c.— Though the people were very angry with their ill-advised king, and though his ungracious reception of their tender of duty to him, and his threats of worse treatment towards them, transported and provoked them so far, as to make them withdraw their obedience from him; yet Jeroboam easily foresaw, that when they should go up again to the temple at Jerusalem, whither their religion obliged them to repair, and should hear the priests expound the law of God to them, they would quickly recollect themselves, and their consciences would smite them for withdrawing from their God, their temple, and their king. 

Verse 28
1 Kings 12:28. And made two calves of gold, &c.— The text is very plain respecting the reasons why Jeroboam set up these calves; and there can be no room to doubt that they were of the same kind with the calf set up by Aaron, concerning which we have spoken at large in our note on Exodus 32:4 to which we refer, subjoining what Bishop Warburton has said upon the subject: "The fondness which the Israelites had for the superstitions of Egypt, has been frequently before demonstrated. Nor did their fondness for Egypt at all abate, when they came under the iron rod of their [absolute] kings, the magistrate whom they so rebelliously demanded, and who, as they pretended, was to set all things right. On the contrary, this folly grew still more inflamed, and instead of one calf they would have two, 1 Kings 12:29 which Ezekiel hints at where he says, yet she multiplied her whoredoms, in calling to remembrance the days of her youth, wherein she played the harlot in the land of Egypt, Ezekiel 23:19. And so favourite a superstition were the calves of Bethel and Dan, that they still kept their ground against all those general reformations which divers of their better kings had made to purge the land of Israel from idolatry. It is true, their extreme fondness for Egyptian superstition was not the only cause of this inveterate adherence to the calves. There were two others. They flattered themselves that this specific idolatry was not altogether so gross an affront to the God of their fathers as many of the rest. Others of their idolatries consisted in worshipping strange gods in conjunction with the God of Israel; this of the calves, only in worshipping the God of Israel in an idolatrous manner; as appears from the history of their erection, 1 Kings 12:26-29. It is too much for you, says he, 1 Kings 12:28 to go up to Jerusalem. Who were the men disposed to go up? None, surely, but the worshippers of the God of Israel: consequently, the calves here offered, to save them a journey, must needs be given as the representative of that God; and, if these were so, then certainly the calf in Horeb was intended for the same purpose; since, at their several consecrations, the very same title was proclaimed of all three. Behold thy gods, O Israel, who brought thee up out of the land of Egypt. The other cause of the perpetual adherence of the kingdom of Israel to their golden calves, was, their being erected for a prevention of re-union with the kingdom of Judah. If this people (says this politic contriver, 1 Kings 12:27.) go up to do sacrifice in the house of the Lord at Jerusalem, then shall the heart of this people turn, &c. The succeeding kings therefore, we may be sure, were as careful in preserving them, as he was in putting them up: so that, good or bad, the character common to them all was, that he departed not from the sin of Jeroboam, the sin of Nebat, who made Israel to sin; namely, in worshipping the calves in Dan and Beth-el. And those of them who appeared most zealous for the law of God, and utterly exterminated the idolatry of Baal, yet connived, at least, at this political worship of the calves; 2 Kings 10:28; 2 Kings 10:36. A farther reason for Jeroboam's adopting this symbol in preference to others, will appear from observing that it was peculiar to the Egyptians, and that he had sojourned in Egypt as a refugee during the latter part of the reign of Solomon." See chap. 1 Kings 11:40. Exodus 32; Exodus 4 and Div. Leg. vol. 3: p. 328. 

Verse 31
1 Kings 12:31. He—made priests of the lowest of the people, &c.— Out of the bulk of the people, &c. See Genesis 47:2. Ezekiel 33:2. Of certain families which were not of the tribe of Levi. Houbigant. 

Verse 32
1 Kings 12:32. Jeroboam ordained a feast in the eighth month, &c.— As the Jews had their feast of tabernacles on the fifteenth day of the seventh month, so Jeroboam had a feast on the fifteenth day of the eighth month, which he instituted of his own accord. Some suppose, that as this feast was appointed by God to be observed after the gathering in of the fruits, which might be sooner ripe in Jerusalem than in the northern parts of the country, so Jeroboam might pretend that the eighth month would be a better time for it than the seventh, because then they would every where be gathered. Others imagine, that he might have this farther deign in the alteration of the month, namely, that the people of Judah, when their own feast was over a month before at Jerusalem, might have an opportunity to come to his if their curiosity led them: but the plain case is, that he did every thing that he could in opposition to the established religion, and his chief intent was to alienate the people from Jerusalem. See Vatablus, and Bedford's Scripture Chron. book 6: ch. 2.

Note; 1. Image worship, however vindicated or palliated by the papists, is abominable idolatry. 2. They who think to secure their safety by sin, only hasten the ruin they would avoid. 3. All pretences to religious zeal, contrary to God's revealed will, are but the devices of Satan more fatally to delude men's souls. 

13 Chapter 13 

Verses 1-3
1 Kings 13:1-3. There came a man of God— Commentators are not agreed who this prophet was, neither is there any foundation for so much as a conjecture. The prophesy, however, is one of the most remarkable that we have in sacred writ. It foretels an action which exactly came to pass above three hundred and forty years afterwards. It describes the circumstances of the action, and specifies the very name of the person who was to do it; and therefore every Jew who lived in the time of its accomplishment must have been convinced, one would think, of the divine authority of a religion founded upon such prophesies as this; since none but God could foresee, and consequently none but God could foretel, events at such a distance. See Le Clerc and Calmet. 

Verses 4-6
1 Kings 13:4-6. And his hand—dried up, &c.— The Almighty employs here three striking proofs to convince a deluded people that HE is the true God, and not those calves which an idolatrous king had set up from a principle of false policy. We see the seducer punished in the first miracle, cursed in the second, and his altar rent in the third. The king was in a good state of health; the circulation of his blood was regular; the nervous fluids proper for sensation and motion visited every organ of his body; his fibres were in just tension. In this state, attempting to point out the prophet, he stretched forth the hand with which he offered incense. And instantly, his hand which he put forth against him, dried up, so that he could not draw it back. It does not seem as if this drying up should be understood of the arm's really becoming dry; as if all the vital fluids had ceased to flow thither, and it grew shrivelled, as is the case with those whose nerves are contracted; but that he became paralytic, and deprived of all voluntary motion. The paralytics of the New Testament will give room to treat more fully on this matter. However, the source of the nervous fluids as it were dried up; the fibres lost their tone, and the motion which depends upon them instantly ceased. It cannot be doubted, that a quick transport of passion may sometimes be the natural cause of a palsy, or of some similar maladies. But the anger of Jeroboam was a fury of short duration: as soon as he was smitten by the Almighty, he uttered not a word more against the prophet; but, suddenly changing his style, addressed him, as in 1 Kings 13:6 and the prophet having prayed for him, the king's hand was restored, and became as before. There is no physician who does nor confess this cure to be miraculous. The palsy is not cured suddenly, nor by words; it is a work of time, length of which is required to give a current to the nervous fluid, a tone to the fibres, and an equilibrium to the blood and spirits. This disorder demands a long use of various remedies. We see none of these applied. The God of Israel shews the apostate king, that he is the sole matter of his body and of his life, as well as of the kingdom which he has given him. 

Verses 7-9
1 Kings 13:7-9. The king said—come home with me, &c.— The reason is obvious, why this prophet was forbidden to eat and drink with the people of Beth-el; because he was to have no familiarity with idolaters. But why he should not return by the same way that he came is not so evident. Probably God enjoined his prophet not to return by the same way, lest Jeroboam, or any other of the inhabitants of Beth-el, either to satisfy their curiosity upon an occasion so uncommon, or to do him some mischief for his severe denunciations against their altar and way of worship, might send men after him to bring him back. See Calmet and Le Clerc. 

REFLECTIONS.—Jeroboam, (who himself ministered as a priest,) in the height of his impious offering, seemed to glory in his shame; his courtiers around him joined his idolatrous service, and none dared remonstrate against the horrid crime: but God will not suffer these doings to pass without a severe rebuke. 

1. God sends a prophet from Judah to Beth-el; and in the midst of the crowd, near the altar where the king stood, he boldly delivered his message, and proclaimed aloud Divine judgment upon the altar and its worship-pers; that it should be defiled with dead men's bones; and that a king should arise, Josiah by name, who would offer up the idolatrous priests upon it: and, to confirm the truth of his message, he gives a sign, which immediately came to pass, an evidence of God's present displeasure, and an earnest of the threatened destruction. Note; (1.) Before God strikes, he warns; he willeth not that any should perish, but rather that they should come to repentance. (2.) God's prophets must not fear the faces of men, but openly and faithfully, even to the greatest, declare their message, however unwelcome or dangerous. 

2. Jeroboam, enraged at what he termed such insolence, stretches out his hand, and gives command to seize the prophet; when instantly, struck of God, it dried up; a warning to him how dangerous it was to fight against God. Note; (1.) Faithful rebukes often provoke proud wrath. (2.) The preachers of God's word are the especial butts of malice; but God will protect them: he that toucheth them, toucheth the apple of his eye. (3.) In the way of duty, we need fear no danger. (4.) The hearts of sinners, like the arm of Jeroboam, are, by rejecting God's warnings, given up to judicial hardness and impenitence. 

3. Such a stroke, though it turned not his heart, altered for the time his tone. He now begs the prophet, whom he had threatened, to be his advocate, hoping for more success from his prayers than his own: not that he sought forgiveness of his sin, but deliverance from his affliction. The prophet charitably consents to pray for him, and at his request God restores the withered arm. Note; (1.) They who in their prosperity reject the warnings of God's ministers, will in their distress have recourse to their prayers. (2.) An impenitent heart ever betrays itself, in a greater concern for its sufferings than its sins. (3.) To pray for those who despitefully use and persecute us, is the way to obtain the promised beatitude, Matthew 5:10; Matthew 5:44. 

4. Jeroboam now would reward the prophet for his prayers, but he is forbidden to eat or drink in Beth-el, and therefore refuses the king's invitation. Note; (1.) We must testify against the workers of iniquity, by refusing to have any fellowship with them. (2.) Neither offers nor threatenings must prevail with us to swerve a step from the path of duty. 

Verse 11
1 Kings 13:11. An old prophet—and his sons came and told him— It appears from this, that these sons of the old prophet were present when Jeroboam stood at the altar, and therefore joined in that idolatrous worship, though their father did not: who, nevertheless, was too timorous to reprove them. There are various opinions concerning this prophet of Beth-el. Some will needs have him to have been a false prophet, highly in esteem with king Jeroboam, because he prophesied to him soft things, and such as would humour him in his wickedness. Others, however, have believed, that he was a true prophet of God, though a wicked one; not unlike the famous Balaam, who sacrificed every thing to his interest; whilst others say that he was a weak one, who thought that he might innocently employ an officious lie to bring the prophet of Judah back, who was under a prohibition indeed, but such a one as, in his opinion, related only to the house of Jeroboam, and such others as were of an idolatrous religion. See Joseph. Antiq. l. viii. c. 3. 

Verse 24
1 Kings 13:24. A lion met him by the way, and slew him— There was a wood not far from Beth-el, out of which the two she-bears came, mentioned 2 Kings 2:24; and it is not unlikely that out of the same wood came the lion which slew this prophet. We have in this narrative a cluster of miracles: the lion, contrary to his nature, neither eats the carcase, tears the ass, meddles with the travellers who pass by, nor hurts the old prophet and his ass. Nor is this all: the ass, on which the man of God rode, remains quietly, without seeming to regard the lion, which stands to watch the body till this strange account is carried into the city, and the old prophet arrives at the spot. All this was, doubtless, done to convince the people, that the man of God was not slain by accident, but that the lion had been directed by a supernatural power. See AElian's Var. Hist. l. vi. c. 5. Some have thought that this prophet's offence was a small one to have met with so severe a punishment; but the true state of the case is this: the prophet from Judah had sufficient evidence of the truth of his own revelation; had sufficient cause to suspect some corrupt ends in the prophet who came to recal him; and had sufficient reason to expect an interposition of the same power that gave him the injunction to repeal it; and therefore his crime was an easy credulity, a complying with an offer merely to gratify a petulant appetite, which he knew was repugnant to a divine command. It argued a great levity, if not infidelity of his own revelation, to listen to the pretended one of another man. The lesson we are to learn from God's severity in this instance is, not to suffer our faith to be perverted by any suggestions made against a revelation of uncontested divine authority. See Galatians 1:8-9. Scheuchzer, and Stillingfleet's Origines Sacrae. 

REFLECTIONS.—Nothing could be more noble than the prophet's behaviour before the king; and one cannot but grieve to see him afterwards thus deluded and slain. 

1. The instrument of his fall is called an old prophet, originally of Samaria, but now of Beth-el; whose dubious character makes it difficult to determine, whether he were a good or bad man. He is called a prophet; was favoured with revelations; did not attend the idolatrous worship; believed and confirmed the word of God against the altar at Beth-el; buries the prophet in his tomb; and desires to lie by his side. On the other hand, his abode in Beth-el; his permitting his sons to attend the altar; and, especially, the base deceit here put upon so good a man, would rather induce one to think, that, like Balaam, though speaking some truth, he was false and faithless. Having heard by his sons what had passed, he follows the prophet, and invites him to take some refreshment. The prophet pleads his express prohibition, but this he pretends to over-rule by a later revelation made to him, who boasts himself a prophet also, enjoining him to bring his brother back. Deceived by this pretence, the good prophet complies, and suffers for it. Note; (1.) False prophets are the most fatal enemies of God's people. (2.) They who seek to draw us aside from God's revealed will, however plausible their pretexts, are the emissaries of hell. (3.) We may be seduced to do evil by appearances of piety, when we should not be driven into it by any fears of suffering. 

2. The doom denounced on the disobedient prophet. The instrument of his delusion is made the messenger of his destruction. He upbraids him with his transgression, in returning contrary to his orders, and foretels his sudden and approaching death. If we enquire into so strange a transaction, we are lost. But we know that God is just in all his ways; the deceived and the deceiver are his; and we must wait till a judgment-day shall clear up every mysterious providence, and make his righteousness clear as the noon-day. 

Verse 32
1 Kings 13:32. In the cities of Samaria— How can they be called the cities of Samaria, when Samaria itself was not now built; nor had the separate kingdom of Jeroboam yet obtained that name? It is plain from hence, that the author or compiler of these books of kings lived after the time of Jeroboam, and writes of things and places as they were in his own day. He knew full well that Samaria was built by Omri, fifty years after Jeroboam, since he has himself given the account of its foundation; but he was willing to speak in the phrase then current, and to make himself intelligible to those who read him. And for this reason it is, no doubt, that in 2 Kings 23:18 the false prophet of Bethel is said to have come from Samaria, though at that time there was no city of that name. Though this solution, which is Calmet's, may be thought very satisfactory; yet, as the prophet evidently speaks with foreknowledge of future events, why may we not suppose, that by the same foreknowledge he anticipates the name of Samaria, as well as the events which were to happen there? Houbigant remarks, it ought not to seem any thing strange, that the prophet names Samaria before it is built; as the man of God has named Josiah, 1 Kings 13:2, who reigned a long time after it was built. Instead of high places which are in the cities of Samaria, he reads, which shall be, &c. Upon a review of this narrative, who can fail to admire the unsearchable secrets of the divine justice? Jeroboam revolts from his lawful sovereign, forsakes the worship of the true God, engages the people in gross idolatry, and is himself hardened by the menaces and miracles of the prophet who was sent to him: a false prophet deceives an innocent man with a lie, and draws him into an act of disobedience contrary to his inclination; yet this wicked Jeroboam, and this seducing prophet, escape immediate punishment, while the other, who might mean no ill perhaps in turning back, is slain by a lion, and his body deprived of the sepulture of his fathers. We must acknowledge indeed, that the depths of the judgments of God are an abyss which our understandings cannot fathom; but nothing certainly can be a more sensible proof of the truth of another life, and of the eternal recompences or punishments that attend it, than to see the righteous so rigorously treated here for slight offences; while, sentence not being speedily executed against evil men, we have an assurance from thence that God shall bring every work into judgment, with every secret thing, whether it be good or whether it be evil. Ecclesiastes 12:14. 

Verse 34
1 Kings 13:34. And this thing became sin— Nothing can be more striking than the blindness and ingratitude of Jeroboam. Instead of relying on the promises which God had made him, to preserve the kingdom in his family, if he continued faithful; and fearing lest his subjects should forsake him if they went to sacrifice at Jerusalem; out of a false policy he set up an idolatrous worship in his kingdom, which occasioned the ruin of his family, and, at last, the ruin of the kingdom of the ten tribes. Thus men, instead of trusting to God, in the faithful discharge of their duty, for security, have recourse to ill methods, whereby they draw upon themselves at length those very misfortunes which they mean to avoid. Ostervald. 

14 Chapter 14 

Verse 2
1 Kings 14:2. Arise, I pray thee, and disguise thyself— Jeroboam most probably sent his wife to consult the prophet at Shiloh, because this was a secret not to be intrusted with any body else; a secret which, had it been divulged, might have endangered his whole government; because, if once his subjects came to understand that he himself had no confidence in the calves which he had set up, but, in any matter of importance, had recourse to true worshippers of God, it is not to be imagined what an inducement this would have been for them to forsake these senseless idols, and to return to the worship of the God of Israel, whom they had imprudently forsaken. The queen then was the only person in whom he could have confidence. As a mother, he knew that she would be diligent in her inquiry; and as a wife, faithful in her report; but there were sundry reasons why he might desire her to disguise herself: for though Shiloh lay within the confines of Ephraim, yet there is sufficient ground to think, that it was subject to the house of David, and belonged to the kingdom of Judah. It was certainly nearer Jerusalem than Shechem, which Rehoboam had lately fortified, and made his place of residence: and therefore Jeroboam thought it not safe to venture his queen in a place under his rival's government, without her putting on some disguise. He knew too, that the prophet Ahijah was much offended with him for the great idolatry he had introduced; and therefore he might think, that if the prophet perceived her to be his wife, he would either tell her nothing, or make things, much worse than they were. The way therefore to come at the truth, was, as he thought, to do what he did: but herein appears his infatuation, that he should not think the person whom he held capable of resolving him in the fate of his son, able to see through this guile and disguise. 

Verse 3
1 Kings 14:3. Take with thee ten loaves, &c.— What the presents were which were made to the ancient prophets, we are not always told; but all the particulars of that made to Ahijah, by Jeroboam's queen, are here given us. I very much question, however, whether that was any part of the disguise that she assumed, as Bishop Patrick supposes, who imagines that she presented him with such things as might make the prophet think her to be a country woman, rather than a courtier. It undoubtedly was not a present which proclaimed royalty; that would have been contrary to Jeroboam's intention of her being unknown. But it does not appear to have been in the estimation of the East a present only fit for a countrywoman to have made; for D'Arvieux tells us, that when he waited upon an Arab emir, his mother and sister, to gratify whose curiosity that visit was made, sent him early in the morning, after his arrival in the camp, a present of pastry, honey, fresh butter, with a bason of sweetmeats of Damascus. Now this present differs but little from that of Jeroboam's wife, who carried loaves, cracknels, or other cakes enriched with seeds, (a species of bread then and still very common in the East,), and a cruse of honey, and was made by princesses, that avowed their quality. See Observations, p. 236 where the reader will find more respecting the custom of making presents in the East; and p. 133, where the author endeavours at large to confirm the meaning which he gives to the word נקדים nikkuddim, cracknels. 

Verse 4
1 Kings 14:4. Ahijah could not see, for his eyes were set by reason of his age— The more nearly we examine the structure of the human body, and the more attentively we consider it, the more we are struck with admiration. All, even the hardest parts, as the bones and cartilages, derive their origin from a fluid matter: but in old age the softest membranes grow hard, and the fluids themselves become subject to the laws of petrifaction. The smaller tubes, through which the fluids pass, are tender and flexible in youth, but acquire solidity till the age of perfection; and, at last, in old age harden and even ossify in several parts. Hence the long train of maladies, hence old age, which is itself a malady. The eyes, which are a real camera obscura constructed with infinite art, have not only the faculty of moving in every sense, in children, in adults, and in grown men; but by a certain subtle mechanism, the retina sometimes draws near, sometimes removes from the crystalline, according as the objects are more or less distant: and nature, without our knowing it, and even in spite of us, does in the highest perfection what art effects in a camera obscura, by drawing near, or removing, a paper or cloth from the glass through which the light enters. But in decrepid age this painting naturally goes off, the eyes grow dark, like those of Ahijah, the fibres lose their flexibility, the eyes wrinkle, and at length we see distant objects more distinctly than those which are near; and when the space which is between the retina and crystalline comes to be so blocked up, as that the rays of light can no more centre in this thin tunicle, the person then becomes blind. 

Note; (1.) The ministers of God must not be courtiers, but deliver their message to the great, however disagreeable, with boldness and freedom. (2.) Disguises may pass upon men whose dim sight cannot see through the veil; but no covering can hide the hypocrite from the eye of God. (3.) They who hope to recommend themselves to God by their formal duties and services, like Jeroboam's wife with her present, will find a terrible disappointment, when, among hypocrites, their portion shall be allotted in the outer darkness. 

Verse 10
1 Kings 14:10. And him that is shut up and left in Israel— That which in Israel seems laid up and safe. Houbigant. 

Verse 13
1 Kings 14:13. Because in him there is found some good thing toward the Lord— It appears evidently from the same mode of expression, 2 Chronicles 19:3., that the meaning here must be, that he was the only person in the family, who had expressed a dislike to the worship of the calves; an inclination and intention to abolish it whenever he should come into power; and to admit, if not oblige, his subject to go up to Jerusalem to worship as the Lord prescribed. 

Verse 14
1 Kings 14:14. But what? even now— Houbigant renders this, and at this very time; observing that the Hebrew particle מה meh, is not always interrogative. 

Verse 15
1 Kings 14:15. The river— The river Euphrates. 

Verse 19
1 Kings 14:19. The Book of the Chronicles— By this is meant a book, in which were contained the annals of the kings of Israel; and not either of those which we have under this title. 

REFLECTIONS.—Jeroboam's wife is bid to carry to her husband tidings of bitter woe. The God of Israel, whom he had so dishonoured, and whose people he had so injured, will avenge their quarrel upon him. 

1. He upbraids him with his base ingratitude, and impious apostacy. God, who had so highly distinguished him, might justly expect a return of fidelity; but lo! he had exceeded all that went before him in wickedness. David had sins, great ones; but he never turned unto idols. Solomon for a time was unfaithful, but (we trust) repented: even Saul added not this to his iniquities. But Jeroboam had opened the flood-gates of idolatry, and not only sinned himself, but involved the people in this mortal sin. Note; (1.) The greater the mercies we have received, the greater the guilt of unfaithfulness to God. (2.) They who cause others to sin, heap up the measure of vengeance against themselves. 

2. He denounces the approaching ruin on Jeroboam's house, chap. 1 Kings 15:29. His family should be utterly extirpated, and their dead bodies lie unburied, as dung on the earth. Nor was the day distant when God would raise up another king to the throne, who should execute his vengeance: even now the judgment was at the door. Note; (1.) Sudden destruction often overtakes sinners in the midst of their career. (2.) Their carcases in the day of God shall be thus cast out, as an abhorring to all flesh, Isaiah 66:24. 

3. The death of the heir of his throne (who was sick) as soon as she reached the city, should be the prelude and earnest of the judgments which approached. In one thing he shall be distinguished from his ungodly relations; he shall go to his grave with honour; and this, because in him alone some good thing was found towards the Lord God of Israel. When all the rest apostatised, he shewed the gracious symptoms of a heart inclined to God, and which cleaved to his worship. Note; (1.) Every gracious desire that God implants he will take notice of. (2.) Youthful piety is peculiarly amiable. (3.) A little grace in bad times shines bright. The light is heightened by the dark shades around it. (4.) God in mercy removes the righteous from the evil to come. (5.) The darling child is often snatched away for a warning to the family. (6.) The soul which is early ripe for glory, God gathers, like a sweet flower, into his bosom. 

4. Though the king shall bear the heaviest burden, his apostate subjects, who followed his wicked ways, shall not be unpunished. The prophet foretels their tumultuous, unsettled state, torn with faction, and frequently changing their kings, till, weakened by intestine division, they would become an easier prey to foreign enemies, and be carried away captive beyond the river Euphrates. Note; (1.) Though we may have examples never so great to plead for our sin, it will not screen us from punishment. (2.) Ruin is not far from a kingdom when righteousness is expelled, and iniquity triumphant. 

5. The prophesy begins to receive an immediate accomplishment in the death of Abijah, who, according to the word of the prophet, died as soon as Jeroboam's wife entered the palace at Tirzah. His amiable dispositions, as well as his dignity, made him much lamented, and occasioned, no doubt, dire forebodings of the approaching evil. Note; Death pays no more respect to palaces, than to the clay-built hut. 

6. Jeroboam himself, after a reign of twenty-two years, finished a wicked life by a miserable death, see 2 Chronicles 13:20; struck with some dire disease, which brought him to his grave, and leaving his tottering crown to his unhappy son Nadab, who, following his father's wicked ways, soon filled up the measure of the iniquity of his family. 

Verse 25
1 Kings 14:25. Shishak, king of Egypt— It may seem something strange, that Shishak, who was so nearly allied to Rehoboam, should come up against him and take his royal city; but Rehoboam, we must remember, was not the son of Pharaoh's daughter, and therefore no relation to Shishak. But even had he been never so nearly related, as kingdoms, we know, never marry; so it is likely that Jeroboam, who had lived long in Egypt, stirred up Shishak to invade his rival, that he might thereby establish himself in his new kingdom: and it was for this reason, that when the armies of Egypt had taken the fenced cities of Judah, they returned without giving Jeroboam, or his dominions, the least disturbance. See Bishop Patrick. 

Verse 27
1 Kings 14:27. Rehoboam made in their stead brasen shields— This shews to what a low condition the kingdom of Judah was reduced. Those shields were a matter of state and grandeur; and therefore it concerned them, if they were able, to have them of the same value that they were before, as they were carried before the king to the house of the Lord: it seemed likewise to be a matter of religion, that their value should not be diminished. Now, in making these three hundred shields, we are told, chap. 1 Kings 10:17 three pounds of gold went to one shield. This, at four pounds per ounce, or forty-eight pounds sterling to the pound, amounts to no more than forty-three thousand two hundred pounds; and therefore it was a miserable case that they were reduced from so much wealth to so much poverty, that neither reasons of state nor of religion could raise so small a sum on so great an occasion. See Bedford's Scrip. Chronol. 

Verse 30
1 Kings 14:30. There was war between Rehoboam and Jeroboam all their days— But how does this agree with chap. 1 Kings 12:23, &c. where God commands Rehoboam and his people not to fight against the Israelites? We must observe, that though the Jews were commanded not to make war upon the Israelites, yet they were not commanded not to defend themselves in case the Israelites should make war upon them: and considering that they were now become two rival nations, they might upon the borders be continually endeavouring to gain ground upon each other, and so run into frequent acts of hostility without ever once engaging in a pitched battle. 

REFLECTIONS.—The histories of the kingdom of Judah and Israel are throughout this book intermixed. Jeroboam's reign was near five years longer than Rehoboam's; but, to finish his history, his death is first recorded. 

1. The account of Rehoboam contains nothing either great or good, but gives just suspicion, that the tenor of his government was as weak and wicked as the opening of it was rash and impolitic. He began his reign when, if ever, he might have been wise, at the age of forty-one, having enjoyed all the advantages of the best instruction; but he imitated his father's aged folly, rather than his early wisdom. He reigned (not half so long as his predecessors) but seventeen years, and these disturbed by perpetual wars or bickerings with his rival Jeroboam. His mother was an Ammonitess, a bad wife for a king of Israel; and her son partook more of the temper of Ammon, than the spirit of Abraham. Note; Ungodly connections often entail miseries on the latest posterity. He died at Jerusalem, where he reigned, and left the crown to Abijam, a bad son of a bad father. 

2. The account of his subjects is bad, very bad. Led by his ill example, or not restrained by his negligence, far from being shocked at their neighbours' idolatry, they quickly imitated them, and committed abominations even beyond their fathers' worst days; provoking God to jealousy by their images and hill-altars, and forsaking the house of his glory; giving up their bodies to abominable and unnatural lusts, as well as their souls to spiritual adultery; imitating all the profane rites, and following all the detestable lewdness of the accursed Canaanites, whom God had cast out before them. Note; (1.) They grow most abandoned, who fall from the profession of religion that they once made. (2.) When men provoke God by their sins, he, in just judgment, gives them up to their own hearts' lusts. (3.) If Canaan for such things suffered, shall Israel escape? no, in no wise. 

3. God begins his visitations for their sins, by giving them up to Shishak king of Egypt, who, in the fifth year of Rehoboam, after plundering the country, besieged Jerusalem, and was only to be bought off by the surrender of all the treasures which David and Solomon had amassed: such passing vanities are this world's riches! 

15 Chapter 15 

Verse 10
1 Kings 15:10. And his mother's name was Maachah— According to the margin of our Bibles, mother signifies the same here as grandmother. Houbigant thinks that it should be rendered Anah. 

Verse 13
1 Kings 15:13. Maachah his mother—he removed from being queen, because she had made an idol in a grove— The word which we render idol, is in the original מפלצת mepletzet, the signification of which has been doubted. The Vulgate, however, has in a great measure cleared the matter, by rendering the passage that this queen-mother was the high priestess in the sacrifices of Priapus; and when the LXX, according to the Vatican copy, informs us, that she held an assembly in this grove, and that her son Asa cut down all the close harbours or places of retreat; as the word Συνοδος which we render assembly, may have a more carnal meaning; and the other, καταδυους properly signifies hiding places, or places of retirement for wicked and obscene purposes; we may hence infer, that both the Latin and Greek translators took the idol of Maachah to be some lewd and lascivious deity, which loved to be worshipped in filthy and abominable actions; and that this could be no other than the Roman Priapus, whose worshippers were chiefly women, seems to be implied in the very etymology of the word, which properly signifies terriculamentum, or a device to frighten things away; for this was exactly the office of Priapus in all gardens. Such is the opinion of Mr. Jurieu, in his Hist. des Dogmes et Culte, part. 4: chap. 2 with whom Parkhurst in some measure agrees, though he differs in the derivation. See his Lexicon on פלצ, and Vossius de Orig. et Prog. Idol. lib. 2: cap. 14: and 74: 

Verse 14
1 Kings 15:14. But the high places were not removed— This seems to be contradicted by 2 Chronicles 14:3 where we are told that Asa took away the altars of the strange gods, and the high places; but for the right understanding and reconciling this, we may observe, that there were two kinds of high places, the one tolerated for religious purposes, the other abominable from their first institution. The one frequented by devout worshippers, the other made the receptacle of the wicked and idolatrous only. Asa took away the latter; but those where God alone was worshipped had obtained so long, and were looked upon with so sacred a veneration, that, for fear of giving a general offence, though he knew they were contrary to a divine injunction, he would not venture to abolish them. The truth is, these high places were famous for some miraculous event; had either been places of abode for the ark of the Lord, or such as some prophet or patriarch of old had rendered venerable by his prayers and sacrifices; and therefore they were looked upon as consecrated to the service of God. However, when Hezekiah arose, he had the courage to effect a thorough reformation. See Calmet. 

Verse 18
1 Kings 15:18. Then Asa took all the silver and the gold, &c.— In cases of extreme danger, it was always held lawful to employ sacred things in the service of one's country; but there was no such necessity in this case. God had appeared wonderfully in Asa's defence against an enemy much more powerful than Baasha was; nay, he had promised him his protection at all times, and success in all his undertakings, if he would but adhere to his service; and yet, forgetting all this, he strips the temple of its treasure, and bribes a heathen prince to come to his assistance, and break his league to another to whom he stood engaged; so that here were three offences in this one act of Asa. 1. He alienated things consecrated to God without necessity. 2. He did this out of a carnal fear, and a distrust of that God whose power and goodness he had lately experienced; and 3. He did it with an ill intent to hire Benhadad, in breach of his league and covenant with Baasha. 

Verse 19
1 Kings 15:19. Behold, I have sent unto thee a present— The presenting of gifts is one of the most universal methods of doing honour. The sending presents to princes to engage them to help the distressed, has been practised in the east in late times, as well as in the days of Asa. To us it may appear strange, that a present should be thought capable of inducing one prince to break with another, and engage himself in war; but it was anciently sufficient: so we find in the Gesta Dei per Francos, that an eastern nobleman, who had the custody of a castle called Hasarth, quarrelling with his master, the prince of Aleppo, and finding a want of foreign aid, sent presents to Godfrey of Boulogne to induce him to assist him. What they were, we are not told; but gold and silver, the things which Asa sent Ben-hadad, were frequently sent in those times to the Croisade princes, and might probably be sent on this occasion to Godfrey. Presents were frequently sent to the great, before those who sent them made their appearance. See Observations, p. 246. 

Verse 27
1 Kings 15:27. And Baasha, the son of Ahijah— See note on 1 Kings 15:2 of the next chapter. 

REFLECTIONS.—1st, Asa succeeded to the throne of Israel in the twentieth year of Jeroboam, and reigned long and successfully over Judah. 

1. His piety is recorded to his honour. He copied after the illustrious David in all that was excellent, and was constantly and zealously attached to the worship of God all his days. His heart was right with God, and therefore he laboured to suppress all wickedness, and to reform his deluded subjects. The men of unnatural propensities were removed: either they were put to death, or they fled out of the land for fear. Such abominations a good prince will never suffer among his subjects. The idols which his father made, he destroyed; and because his grandmother Maachah was the great patroness of idolatry, he spared not to put her and her idol to public shame. He burnt it, cast the dust into the brook Kidron, and, degrading her from her dignity, removed her from court, lest her bad example should corrupt it, and that after such an example none might hope to be connived at. He also enriched God's house with the treasures that he had dedicated from the spoil of the Ethiopians; see 2 Chronicles 14:13-14 as well as those which his father had dedicated out of the spoils of Jeroboam, 2 Chronicles 13:21. Note; A good king, who would promote religion among his subjects, must begin with discountenancing all wickedness at court. 

2. His faults are faithfully transmitted. The high places, such of them at least as had been resorted to before the temple was built, were left: he feared that it might be dangerous to attempt rooting out what long custom had consecrated. His war with Baasha put him on a sinful project, to cause a diversion in his favour, and recover Ramah. He robbed the treasury of God's house of the dedicated things, and sent them to Ben-hadad, in order to engage him to a wicked violation of his league with Baasha. The contrivance was successful; Ben-hadad consented; and whilst, to oppose his invasion, the king of Israel drew off his forces, Asa by proclamation summoned all his subjects, who went up, and brought away all the stones and timber of Ramah, and utterly demolished the place. But God rebuked him for his sin, 2 Chronicles 16:7-9 and he suffered for it by the continual wars in which he was involved. Note; Though a sinful project may succeed, the success will be embittered. 

3. He strengthened his kingdom by new cities which he built; two with materials brought from Ramah, and others besides, 1 Kings 15:23. To him, probably, the more pious Israelites returned, and chose their abode under his rule, rather than dwell in the tents of ungodliness. But his greatness or goodness prevented not the infirmities of old age coming upon him; till death, after a glorious reign of forty-one years, removed him to a better kingdom, whilst his pious son Jehoshaphat, who succeeded him, made his loss in Judah less sensibly felt. 

2nd, We are led to turn our eyes from the flourishing state of Judah to the distractions of Israel. Nadab, the heir of his father's crimes, as well as his crown, walked in the established idolatry; and God's patience with the house of Jeroboam being ended, he raised up Baasha to conspire against him. Baasha was, probably, an officer in his army; and whilst Nadab besieged Gibbethon, which the Philistines had seized, he slew him in the camp, and was by the army proclaimed king in his stead. His first care was, to extirpate the family of Jeroboam, with an intention only to secure the kingdom to himself; but was made herein God's instrument to execute the threatened judgment on that ungodly house. But, though he removed his rivals, he took no care to depart from their sins, and so inherited the same curse that he had executed upon them. Note; (1.) God's patience has its bounds: he will say to the sinner, My spirit shall no longer strive. (2.) The path of sin leads down to death and hell. 

16 Chapter 16 

Verse 2
1 Kings 16:2. Forasmuch as I exalted thee— It may be asked, how Baasha's exaltation to the kingdom of Israel can be ascribed to God, when it is manifest that he gained it by his own treachery and cruelty? To which it may be replied, that though the manner of invading the kingdom was from himself and his own wicked heart, yet the translation of the kingdom from Nadab to Baasha, simply considered, was from God, who by his decree and Providence ordered it, and so disposed of all occasions, and of the hearts of all the soldiers and the people, that Baasha should have opportunity to execute his judgments upon Nadab, and such success thereupon, as should procure him an immediate and quiet possession of the kingdom. So that his accession to the kingdom was from the divine decree, though the form and manner of his accession was from himself, from his own ambition and covetousness; and, as it was wicked and cruel, is therefore charged upon him, 1 Kings 16:7 as a wilful murder. 

Verse 3
1 Kings 16:3. Make thy house like the house of Jeroboam, the son of Nebat— This threat was exactly verified; for as Nadab, the son of Jeroboam, reigned but two years, so Elah, the son of Baasha, reigned no more; and as Nadab was killed by the sword, so was Elah. Thus remarkable was the similitude between Jeroboam and Baasha in their lives and in their deaths, in their sons and in their families! See Bishop Patrick. 

REFLECTIONS.—Let not Baasha expect peace in his sin, nor hope to secure to his posterity that kingdom of which his idolatry rendered him so unworthy. 

1. God sends a prophet to reprove and threaten him. Greatly had God exalted him; for, though his ambition plotted the conspiracy, it was God's over-ruling providence that gave it success. He had been raised to reign over God's people, who were not yet utterly abandoned by him; but, instead of being warned by the judgments on his predecessors, he had made their images his own by his adherence to them; had, like them, led the people into idolatry, and stood chargeable with the blood of the house of Jeroboam, whose destruction, though just respecting God, did not exculpate him from the treason and murder. Therefore, the judgments of which he had been the executioner, should for the like sins return on his own house. Note; (1.) God warns before he strikes. (2.) Those who harden their hearts, bring their blood upon their own heads. 

2. The sentence pronounced is executed; but not during Baasha's reign: like Jeroboam, though in continual wars, and unsuccessful too, yet he came to his grave by a natural death: but the iniquity is laid up for his children. His son Elah was scarcely settled on his throne, before one of his own officers, as Baasha had done, formed a conspiracy; and while the king was drunk, carousing at the house of Arza his steward, Zimri slew him; and, to pave the way to the throne, cut off not only all his family, but his friends, who might attempt to avenge his murder. Thus was the prophesy of Jehu fulfilled. Note; (1.) A drunkard lays himself open to the stroke of death by a thousand accidents; and how terrible must it be to be hurried drunk to the tribunal of God! (2.) God's word never falls to the ground; his threatenings are no bugbears. 

Verse 18
1 Kings 16:18. And burned the king's house over him with fire— Some interpreters would rather have it, that Omri set the royal palace on fire, in order to burn Zimri in it, who had retired thither. The Hebrew may, indeed, bear that construction, but the other seems the most likely interpretation; nor has prophane history neglected to preserve the memory of some princes who have chosen to die in this manner, rather than fall by the sword; whereof Sardanapalus is one of the most ancient and most notorious examples. Calmet. 

Verse 24
1 Kings 16:24. He bought the hill Samaria of Shemer— It is surprising, that when Omri bought this place of Shemer, whereon he intended to build a city, he did not call it by his own name; unless we may suppose, that when Shemer sold it, he let him have the greater bargain of it upon condition that it should be continued in its first owner's name. However this be, it is certain, that as Samaria was situated in the midst of the tribe of Ephraim, on a fruitful and pleasant hill, it soon became the regal and capital city of the kingdom of Israel; nor did its kings omit any thing to make it as strong, as fine, and as rich as possible. What fate it underwent by Ben-hadad king of Syria, by Salmanasar, &c. we shall see in a great measure in the course of this history. It is conjectured by Bochart, who traced the ruins of it, to have been once larger than Jerusalem; but now it comprises nothing but a few cottages and convents inhabited by some Greek monks. See Wells's Geogr. vol. 3: 

REFLECTIONS.—We have here, 

1. The fall of Zimri. Though seven days terminated his reign, yet in them he shewed his disposition to Jeroboam's sins. Unable to defend himself against the forces under Omri, he rather chose to perish in the flames of his palace, than fall with it into the hands of his envied rival. Note; (1.) The frequent end of ambitious projectors is, to perish in the flames that they have kindled. (2.) Envy and revenge, even in death, forsake not the wicked. 

2. The civil war which ensued between Omri and Tibni. The people were divided between these competitors for the crown, and the struggle lasted four years, when Tibni seems to have fallen in battle, and Omri reigned without a rival. Note; Of all inflictions on a nation, none are more terrible than civil wars. 

3. Omri, far from taking warning by his predecessor's sufferings, did worse than all who went before him; and, not satisfied with encouraging idolatry, compelled the people to it by penal statutes, Micah 6:16. At last, after a reign of twelve years, he died, and was buried; and left his crown to a son more abandoned to wickedness than his father. Thus, when a people forsake God, they go from worse to worse, till destruction comes upon them to the uttermost. 

Verse 34
1 Kings 16:34. In his days did Hiel, &c.— The sentence which we here see executed was pronounced above four hundred and forty years before, and is a most striking proof of the divine prescience, as well as of the authority of those sacred writings which contain so remarkable a prediction. Hiel was probably a professed idolater; and therefore might undertake the rebuilding of Jericho, either at the instigation of the court, or in defiance of God, and to let the world see that whatever was denounced in his name was of no significance at all: but the event proved the contrary, and he met with his condign punishment. 

REFLECTIONS.—Ahab, that monster of iniquity, succeeds his father Omri in the 38th year of Asa. We have, 

1. A general account of his wicked reign, the particulars of which may be thus recapitulated: he out-did all the worst of his predecessors; even Jeroboam's sins were light compared to his. He began with marrying a Zidonian wife, worse, if possible, than himself, idolatrous, proud, imperious, lewd, malicious, the adviser and encourager of every abomination. Her gods pleased him better than his own; and he went, probably, at first to Tyre to worship; and then, that he might have his idol nearer home, he reared a magnificent temple in Samaria, set up an altar before the image of Baal, and planted a grove around it, to perform those shocking rites which the day blushed to behold. Note; (1.) Of all the earthly plagues that can light upon miserable man, there is not a greater than to be joined to a wicked and abandoned woman. (2.) The idolater grudges no expence to serve his abominations; and shall we be niggards at the altar of the true and only God? (3.) Deeds of lewdness shun the light; but what thick grove can exclude the piercing eye of God? 

17 Chapter 17 

Verse 1
1 Kings 17:1. Elijah the Tishbite— Elijah the Tishbite, of Thezbeh in Gilead. Houbigant. Elijah, who in the New Testament is commonly called Elias, was of Thezbeh, a town on the other side of Jordan, in the tribe of Gad, and in the land of Gilead. The Scriptures making no mention either of the quality of his parents, the manner of his education, or his call to the prophetic office, some Jewish rabbis have been of opinion, that he was an angel, sent from heaven, amidst the general corruption of the world, to preserve the true worship of God. Others pretend, that he was a priest descended from the tribe of Aaron; that his father's name was Sabaca, and his birth altogether miraculous; whilst others, again, will have it that he was Phinehas, the son of Aaron, who, after having lived a long while concealed, appeared again in the world under the name of Elijah: but all particulars of this kind, where the Scripture is silent, are of small authority. This, however, may with safety be said of him, that he was the prince of the prophets of his age; a man of a great and elevated mind, of a generous and undaunted spirit, a zealous defender of the laws of God, and a just avenger of the violations of his honour. Calmet. See on the next chapter, 1 Kings 17:1. 

Verse 3
1 Kings 17:3. Brook Cherith— This brook, and the valley through which it runs, are both very near the river Jordan; but whether on the east or west side is not so well agreed. Saint Jerome places it beyond Jordan, and so on the east side of it; but others generally agree in placing it on the west side of it; because God, in sending away Elijah, says to him, Get thee hence, and turn thee eastward; where the expression, turn thee eastward, seems to imply that Elijah was on the west side of Jordan. See Wells's Geogr. vol. 3: 

Verse 4
1 Kings 17:4. I have commanded the ravens to feed thee there— Some interpreters, discontented with this miracle, have sought out a different mode of solving it, and have averted, that the word ערבים orbim rendered ravens might with propriety be rendered Arabs or merchants; who, they suppose, supplied Elijah with necessary food. But Bochart has satisfactorily proved, that the original word never signifies merchants, and that there were no Arabians inhabiting the coasts where Elijah lay concealed: and it can hardly be imagined, but that the place of his retreat would have soon been discovered to Ahab, had either merchants or other inhabitants of the country been at any time acquainted with it. Besides, the immediate order of God was, that he should retreat and hide himself where he might be absolutely concealed. And as the whole of the affair was miraculous, why should we not readily believe, that he who is able to do all things appointed these birds to bring bread and meat daily to the prophet? Though we should allow, that they are creatures voracious and unnatural to their young ones; yet, the more unfit instruments they seemed to be, the more they magnified the almighty power of him who controuled their natural appetites while he employed them; and if, as Saint Chrysostom fancies, there was a moral instruction in it, the more they might mollify the prophet's heart towards the deluded Israelites, by seeing those very creatures which were cruel to their young, kind to him. Though we should allow that they were creatures legally unclean, yet as it was for the meat, and not for the touch, that they were accounted so, we must grant, that this was a case extraordinary, wherein the ceremonial law was over-ruled by necessity, and by the law-giver's dispensation. There is this to be said, however, for the choice of ravens, that as they are solitary birds, and delight to live about brooks of water, so are they accustomed to seek out for provisions, and to carry them to the places of their abode; on which account they were no improper creatures for God to employ upon this service. For more on the subject, see Scheuchzer on the place, and Bochart's Hieroz. pars 2: lib. 2. 

REFLECTIONS.—Elijah is now raised up to warn the idolatrous king, and in these days of apostacy with fervent zeal to testify against the wickedness of Israel. Note; God will have his witnesses in the worst of times, and will endue them with proportionable gifts and graces for the difficulties that they are called to struggle with. We have, 

1. Elijah's solemn denunciation on Ahab. Probably, he had before in vain warned him of his wickedness, and, finding him incorrigible, declares the famine which, in zeal for God, he had prayed might come as a just judgment upon Israel, see James 5:17.; and, to affect the king with a sense of the hand from whence it came, he informs him, that the Lord Jehovah, the God of Israel, whom he had dishonoured, the living God, whom he had rejected for dumb idols, had commissioned him for this message; and that neither dew nor rain should fall, but according to his word. 

2. As he might well expect that his boldness would offend such impudent sinners as Ahab and Jezebel, God bids him hide himself by the brook Cherith, and Elijah, without hesitation, obeys. There, during the approaching famine, God promises to take care for his provision, and by a wonderful means supplies him; for, while the brook afforded him water to drink, ravens brought him morning and evening bread and flesh to eat. There, unknown, unnoticed, he abode, till, the water of the brook failing, God opened a new supply. Note; (1.).They who dare to be bold for God, may safely trust to him for protection. (2.) It is a bad sign for a people, when God's prophets are driven into corners. (3.) Obscurity becomes duty, when God calls us to it. (4.) God will take care that, however precarious may be their apparent subsistence, his faithful ministers shall not want; though often, like Elijah, he is pleased to feed them but from hand to mouth, to exercise their faith and patience. (5.) When God would work, he will never want means. (6.) They who give good advice, and live in bad practices, like these ravens, bring others wholesome food, and feed on carrion themselves. (7.) Every source of earthly comfort may in time run dry; but they who live upon an all-sufficient God, will find living waters of consolations that never fail. 

Verse 9
1 Kings 17:9. Arise, get thee to Zarephath— Zarephath, or Sarepta, lay between Tyre and Sidon, but nearest to the latter. Mr. Maundrell observes, that it is the same which is now called Sarphan, about three hours travel from Sidon, in the way to Tyre. It consists at present only of a few houses on the tops of the mountains; but there is reason to believe, that the principal part of the city stood in the plain below, because there are still ruins to be seen there of very considerable extent. 

Verse 12
1 Kings 17:12. An handful of meal in a barrel— Sandys tells us, that in the east they kept their corn in long vessels of clay, it being subject to be eaten by worms without that precaution: this he observed at Gaza. Agreeable whereto, Norden informs us, that a barbarian of Upper Egypt opened one of his great jars, in order to show him how they preserved their corn there. The barrel in which the woman of Sarepta kept her corn, whereof she had only enough left to make a handful of meal, might be a vessel of much the same kind, and consequently כד kad is improperly translated a barrel. It is certainly in the original the same word as is used for the vessels in which Gideon's soldiers concealed their torches, and which they broke, with a clashing terrifying noise, when they blew with their trumpets; and both circumstances indicate their being vessels of earth. It does not, however, follow from hence, that they had these things with them for the keeping of their corn; it might be for fetching water; for we find that the same word is expressive of the vessels in which women were wont to fetch water, Genesis 24:14; Genesis 24:67.; and no wonder, since the same kind of vessels were used for both purposes. Norden speaks of great jars for corn, as was just remarked; and Bishop Pococke, on the other hand, more than once takes notice of the women of that country carrying water in earthen jars at this time. Rebecca, most certainly, did not carry a barrel, a vessel of above thirty gallons, upon her head. Observations, p. 150. 

REFLECTIONS.—The brook being dry, Elijah is commanded to remove. We see that he waited to the last drop without solicitude, and even then removed not without an order. He that believeth will not make haste, but wait the Lord's leisure. 

1. Zarephath, a city of Sidon, is the place fixed on for his abode, where God had provided a reception for him in the house of a widow, a Gentile, and poor withal, and in the very country where Jezebel might seize him. But they who have God's warrant to go, have no questions to ask. 

2. Though he knew not the person that should be his hostess, he went, not doubting to find her; and lo! at the gate providence brings them together. A woman met him, one very unlikely to supply his wants, who appeared almost famishing herself. To her he addressed himself for a little water; and when she turned to fetch it, he desired a morsel of bread along with it. This led her to inform him of her distressed circumstances; a handful of meal, and a little oil in a cruse, were all that she possessed; and she was now come to gather a few sticks, to dress it for herself and her son, as the last morsel they ever exposed to eat. Elijah bids her do so, but first make him a cake, nor fear to want, since from God he assured her, that the meal should not fail, nor the oil be exhausted, till the days of famine were over. Behold a prodigy of faith! Without hesitation, though so difficult the command, against which reason, self-love, and natural affection might raise strong objections, she staggered not at the prophet's assurance, but did as she was desired, and trusted in the word of promise. Note; (1.) In our deepest distresses, God is nearer to relieve us than we are aware. (2.) God has ever chosen the poor in this world, rich in faith, and heirs of the kingdom. (3.) Faith silences all objections; a word of promise is instead of a thousand arguments. (4.) They who can trust God with their all, will find themselves no losers by him. 

3. The first essay confirmed the prophet's declaration, and the daily miracle continued for two years and upwards, during which Elijah, herself, and her son, even in those days of dearth, had enough. It was plain fare, indeed; but no doubt they were abundantly thankful for it, and, coming thus from the Lord's hand, it was doubly sweet. Note; (1.) The prophets and ministers of God must learn of Elijah to be content with hard fare. (2.) There is that scattereth, and yet increaseth. Works of piety and charity bring us again our own with usury. (3.) If our hearts be open to receive the great prophet, the greater than Elijah, we shall then never want any manner of thing that is good. 

Verse 21
1 Kings 17:21. And he stretched himself upon the child three times— We are persuaded, that neither words nor gestures have any virtue; and yet we read, that the prophets of the Old Testament used extraordinary gesticulations, which would be smiled at now-a-days, and considered as superstitious ceremonies. Elijah, in raising up the only son of the widow of Sarepta, stretched himself upon the child three times; and Elisha, the disciple of this great prophet, did the same thing when he raised up the son of the Shunamite woman, 2 Kings 4:34-35. Certainly no one can think that these children were only entranced with cold, or in a swoon; so that the prophets, by stretching themselves upon them, only warmed them afresh, 1:e. cured them. They were perfectly dead, as appears from the event; for, the soul of the child came into him again, and he revived. Besides, how could a recovering from a swoon, or warmth restored, merit that the Scripture should make express mention of it, and place this fact among those of the prophets? When the soul is once separated from the body, it is useless for a living body to stretch itself, lie down, and place its hands upon those of the dead. All the powers of nature can do nothing in this case; because it requires an overcoming of that very law of nature which unites the body to the soul, a law which cannot be reversed but by God the author of it. 

Verse 24
1 Kings 17:24. The woman said—Now by this I know that thou art a man of God— The woman certainly had sufficient reason to believe that Elijah was a prophet, or person sent from God, when she saw the miraculous increase of the meal and oil; but upon his not curing her son when he lay sick, but rather suffering him to die, her faith began to droop, whereas, upon seeing him revive, her faith revived with him; and in the joy of having him restored to her again, she accounted this latter miracle much greater than the former. See Le Clerc, and Bishop Hall's Contemplations. 

REFLECTIONS.—When we have been most eminently employed for God, and have received the most reviving tokens of his regard, we must not wonder if we are called to the severest trials. Whose house could one have thought so secure from evil as this widow's; yet behold its desolations! 

1. She had but one son, and he dies. Though fed by a miracle, he was not beyond the arm of death. 

2. Distress and anguish weigh down the afflicted widow; and, though she cannot but own that her sin provoked the visitation, she perversely reflects upon Elijah, as if his prayers, which had brought the famine on the land, had for her sin brought death into her family. Note; (1.) The more unexpectedly the stroke falls, the more difficult it is at first to be resisted. (2.) In our troubles we are apt to quarrel with our best friends. (3.) We speak that in haste, which, in our cooler hours, we cannot but condemn. (4.) When God visits our families, we should humbly confess and acknowledge our sins, which are the causes of our troubles. 

3. Elijah exceedingly interests himself in her affliction, and, taking the dead child from her bosom, retires to lay the sad case before a compassionate God. He cries with importunity, pleads his interest with God, humbly reasons with him on the poor widow's afflictions, whose kindness had been so great to him, and whose circumstances were so pitiable; and stretching himself on the child, as if longing to re-kindle the vital heat in the lifeless clay, he fervently entreats that God who can awake the dead, to restore again the soul (which supposes its separate existence,) to the deserted corpse. Note; (1.) If we have christian hearts, we shall not behold the sorrows of the afflicted without tender sympathy, and a strong desire to relieve their distresses. (2.) Is Elijah so earnest to restore a dead body, and ought not Christ's ministers to be as importunate with him to quicken poor souls dead in trespasses and sins? (3.) Not all our prayers and labours can effect this spiritual resurrection, but God's power alone. 

4. God hears, and graciously answers him. The child, though dead, revived, and with joy Elijah brought him down to the transported mother. Her faith had before wavered: after all that she had seen and known, she almost doubted whether he were a man of God; so apt are sore temptations to bring us under the power of unbelief. 

But now she is assured of it to demonstration, and without doubt professes her full confidence in all that he had told her, whether concerning the God of Israel, or the prophesies yet to be fulfilled. Note; As the oak grows more rooted by tempestuous winds, so faith grows stronger after the blasts of temptation. 

18 Chapter 18 

Verse 1
1 Kings 18:1. The word of the Lord came to Elijah in the third year— St. James, speaking of this event, says, that it rained not on the earth for the space of three years and six months. Our blessed Saviour makes mention of a like compass of time, Luke 4:25.; and yet neither of these are contradictory to what the sacred history tells us, viz. that the word of the Lord came to Elijah in the third year. For we must remember, that, as Egypt had usually no rain, but was watered by the river Nile, so the land of Canaan had generally none, except twice a year, which they call the early and latter rain. The former of these was in the month ניסן Nisan, which answers to our March, and the other in the month מרחשׁון Marcheshvan, which answers to our October. Now, at the beginning of the drought, Ahab might very probably impute the want of rain to natural causes; but when, after six months, neither the former nor the latter rain fell in their season, he began to be enraged at Elijah, as the cause of this national judgment, and forced him, at God's command, to save his life by flight: and from that time the three years of the historian are to be computed, though from the first notice which Elijah gave Ahab of this approaching calamity, to the expiration of it, was certainly three years and a half. This calamity is said to have been procured by Elijah's prayers; yet we must not therefore imagine that his prayers were spiteful and malicious, but necessary rather, and charitable to the offenders, that, by the sharp and long affliction which they produced, God's honour and the truth of his word and threatenings, now universally contemned, might be vindicated; and that the Israelites, whose present impunity hardened them in their idolatry, might hereby be awakened to see their wickedness, their dependence upon God, and the necessity of their returning to his religion and worship. See Bedford's Script. Chron. l. vi. c. 2. and Poole's Annotations. 

Verse 3
1 Kings 18:3. Ahab called Obadiah— The Jews have many strange stories respecting Obadiah, very little to be relied upon. It is plain from what he says to Elijah, that he was a truly religious man, who worshipped God alone, and had a singular affection for his servants; enough, one would think, to have made Ahab discard, if not persecute him, had he not found him so highly useful in the management of his domestic affairs, as to connive at his not worshipping Baal or the calves. 

REFLECTIONS.—1st, When Israel seemed on the verge of ruin, God graciously interposed, and sent his prophet back to save them. We have 

1. The distress to which they were reduced. Famine now stalked through the land, the parched ground yielded no food, and the lowing herds sunk down at the dry brook for want of water. To save, if possible, the few beasts that were left, Ahab with Obadiah goes on a progress through the land, to see if peradventure some grass might be found. But while the country groaned under drought, a worse famine afflicted it than that of bread or water, even a famine of the word of the Lord. The cruel Jezebel, madly attached to her idols, and more enraged, instead of humbled, under this judgment, since Elijah is not found, wreaks her vengeance on his brethren, slaying the prophets who were yet trained up in the ancient schools, and cleaved to the true religion. Nor had any escaped but for the piety of Obadiah, a great good man, even from his youth, in the worst of days, and amidst the abominations of such a court. To screen them from her fury, he hid one hundred in two caves, and fed them with bread and water; dangerous as the attempt might have proved to himself, if discovered, and expensive as in such a season even this provision must have been. Note; (1.) A fruitful land God maketh barren, for the iniquity of those who dwell therein. (2.) Judgments enrage instead of humbling the heart of the impenitent. (3.) The greatest misery a land can groan under is, the expulsion of God's prophets. (4.) The few faithful have ever been, and ever will be, more or less, a persecuted people. (5.) Few great men are good men, and in a corrupt court piety is least to be expected: yet God has his chosen vessels in the worst times and most dangerous places; even Nero's house and Ahab's court admit of exceptions. (6.) No danger must deter, nor expence be spared, where God's suffering cause demands our help, and claims our protection. (7.) When matters seem most desperate, God can and often does, raise up for his suffering ministers and people powerful and faithful friends. 

2. God now enjoins Elijah to return to Samaria. Eagerly had Ahab sought him through all the tribes and neighbouring people, and by an oath engaged them to send him back, if he were found among them. But God had hid him, and Ahab sought in vain. Three years and six months the famine had lasted; but the time is come when God will give rain, and Elijah is bidden to shew himself to Ahab. 

2nd, We have the interview between the wicked king and the holy prophet, where each appears in character. 

1. Ahab, with insolent pride and abuse, accords him as the troubler of Israel. Note; (1.) It is no unusual thing to misrepresent God's zealous ministers as enemies to the state. (2.) They who are the messengers of the best tidings, the impenitent brand as their troublers. 

2. Elijah boldly retorts the accusation, and bids him see the troubler of Israel in the worshipper of Baalim. He designed their peace, even in his warnings, whilst Ahab provoked the judgment by his sins. To prove this, he desires a convention of the people to Carmel, with the prophets of Baal, and there it shall appear to what cause the want of rain is to be ascribed. Note; (1.) When duty calls, we must not fear the faces of kings. (2.) They are troublers of a land, whose sins provoke God's anger against it. 

3. Ahab consents, curious perhaps to know the issue of this controversy between Elijah and the prophets of Baal; at least, desirous of rain on any terms, which he despaired of, but from Elijah's word. 

Verse 22
1 Kings 18:22. I, even I only, remain a prophet of the Lord— From these words one can hardly imagine, that all those hundred whom Obadiah preserved, 1 Kings 18:13 were men actually inspired, and invested with a prophetic character. There is little doubt but that even in Jezebel's time there were remaining in Israel schools of the prophets, which she endeavoured to destroy, as well as those who were bred up in them, that there might be none left to instruct the people in the true religion. These she certainly looked upon as enemies to her idolatry; and she might possibly persuade her husband that they were disaffected to his government, and favourers of the kings of Judah, because they worshipped the same God, and thought that the proper place of his worship was Jerusalem; and therefore the greater was the piety and courage of Obadiah in rescuing so many victims from the hands of this furious and enraged woman. See Patrick and Le Clerc. 

Verse 24
1 Kings 18:24. The God that answereth by fire, let him be God— This was not the first time that God had declared his approbation of his worshippers, by sending down fire to consume their sacrifices (see Leviticus 9:24 and Judges 6:21.); and though, perhaps, it may be possible for evil spirits, who may have great knowledge how to manage meteors and exhalations to effect their purposes, to make fire descend from the clouds; yet since they can do nothing without a divine permission, it is absurd to think that, in a matter of competition between him and false gods, he should give evil spirits any licence to rival him in his miracles. If, as it is generally believed, Baal was the idol of the sun, or that power whom his worshippers supposed to preside over the element of fire, the reason of Elijah's proceeding is very obvious, as it afforded a full proof that Jehovah, the God of nature, was alone the Sovereign Lord and Ruler of all its operations. 

Verse 26
1 Kings 18:26. And they leaped upon the altar that was made— Or, leaped up and down at the altar. Margin. The marginal rendering seems by far the best: and the reference appears plainly to be a custom very common among heathen worshippers, of dancing round the altars of the deity whom they worshipped; and this sometimes with a variety of strange gesticulations. The dances of the Salii were of this sort. Houbigant, however, thinks that the word ויפסחו vaipassechu should not be rendered leaped, but walked, signifying that they walked in solemn procession round the altar. 

Verse 27
1 Kings 18:27. Elijah mocked them, and said, Cry aloud, &c.— Nothing can be imagined more poignant and sarcastic than these words of the prophet, in which he ridicules in the finest manner possible their wretched, false, and derogatory ideas of the Deity. The two last notions of being asleep, and not at home, how absurd soever they may be when applied to the Deity, were certainly such as several idolaters conceived of their gods, as appears from various passages in Homer, in one of which, Iliad i. ver. 423 the poet tells us, that Thetis could not meet with Jupiter, because "he was gone abroad, and would not return in less than twelve days;" and at the conclusion of that book he gives us an account of the manner in which the deities went to sleep: 

"Then to their starry domes the gods depart, "The shining monuments of Vulcan's art; "Jove on his couch reclin'd his awful head, "And Juno slumber'd on the golden bed." POPE. 

How debasing ideas these, compared with that awful intelligence which Revelation gives us of a Deity, who neither slumbereth nor sleepeth; but who, every where present, is, at all times, conscious even of the secrets of the heart; at all times ready to hear and able to grant the petitions of his people! 

Verse 28
1 Kings 18:28. Cut themselves after their manner, &c.— A strange method, one would think, to obtain the favour of their gods! And yet, if we look into antiquity, we shall find, that nothing was more common in the religious rites of several nations, than this barbarous custom. Plutarch, in his book de Superstitione, tells us, that the priests of Bel-lona, when their sacrificed to that goddess, were wont to besmear the victim with their own blood. The Persian magi, according to Herodotus, used to appease tempests and allay the winds, by making incisions in their flesh. Those who carried about the Syrian goddess, as Apuleius relates, among other mad pranks, were every now and then cutting and flashing themselves with knives, till the blood gushed out; and even to this very day, we are informed, that in Turkey, Persia, and several parts of the Indies, there are fanatics who think they do a very meritorious service, highly acceptable to the deity, by cutting and mangling their own flesh. See Leviticus 19:28. Calmet, and Picart's Religious Ceremonies. The word prophesied, in the next verse, implies their praying or singing hymns in praise of their gods. 

Verse 30
1 Kings 18:30. He repaired the altar of the Lord that was broken down— The altar, which the sacred author here calls the altar of the LORD, was certainly one of those which were built in the time of the judges and first kings of Israel, when, for want of a fixed place of worship, such structures were permitted. Both Tacitus and Suetonius speak of the God of Carmel, whom Vespasian went to consult when he was in Judea; but they tell us, that there was neither temple nor statue upon the mountain, except one single altar, plain, but venerable for its antiquity. The altar of Carmel seems to have had its original from the altar of the true God, which the ancient Hebrews first erected, and Elijah afterwards repaired; and which even the heathens held in such veneration, that when they came to be masters of the country, they would not so much as place an image by it. 

Verse 33
1 Kings 18:33. Fill four barrels with water, &c.— The prophet did this to make the miracle more conspicuous and convincing, to shew that there was no fallacy in it, no fire concealed in or about the altar; but that the lightning, which was to consume the sacrifice, came from heaven, and at his invocation; and so Josephus tells us, that Elijah invited the people to draw near, that they might search and spy every where, if they could find any fire secretly conveyed under the altar. Antiq. lib. 8: cap. 7. 

Verse 37
1 Kings 18:37. Hear me, O Lord, hear me— Elijah, according to Abarbanel, was more urgent and fervent in his prayer, because he had undertaken to make the experiment of God's power of his own accord, and without any particular command from him; nothing doubting but that he would appear, to vindicate his own honour, even though the prophet offered sacrifices on a high place, which was not agreeable to the law. 

Verse 40
1 Kings 18:40. Elijah said—take the prophets of Baal, &c.— It appears from the course of the divine history of this people, that the Israelites had ever a violent propensity to mix with the neighbouring nations, and to devote themselves to the practices of idolatry. This would naturally, and did in fact, absorb large portions of them; and the sole human means which preserved the remainder, was the severity of their civil laws against idolatry. It will be necessary to remind the reader of that particularly which is recorded, Deuteronomy 17:2-5 which will throw great light upon this transaction, and vindicate the conduct of Elijah from objections. Such laws were necessary to support a separation of the Israelites from the idolatrous nations; but penal laws, enforced by the ordinary magistrate for matters of opinion, are manifestly unjust. Some way, therefore, was to be contrived to render these laws equitable; for we are not to suppose that God would ordain any thing which should violate the rule of natural justice. Now these penal laws are equitable only in a theocracy; and therefore a theocracy was necessary. It will be proper to observe, that God was pleased to stand in two arbitrary relations towards the Jewish people, besides that natural one in which he stands towards them and the rest of mankind in common. The first was, that of a tutelary deity, gentilitial and local, the God of Abraham, &c. who was to bring their posterity into the land of Canaan, and to protect them there, as his peculiar people. The second was, that of supreme magistrate and law-giver: and in both these relations, he was pleased to refer it to the people's choice, whether they would or would not receive him for their God and King. The people, therefore, thus solemnly accepting him, these necessary consequences followed from the Horeb contract. First, that, as the national God and civil magistrate of the Jews centered in one and the same object, their civil policy and religion must be intimately united and incorporated. Secondly, as the two societies were thoroughly incorporated, they could not be distinguished, but must stand or fall together: consequently, the direction of all their civil laws must be for the equal preservation of both, as the renouncing him for king was the throwing him off as God, and the renouncing him for God was the throwing him off as king. There was, however, this manifest difference in the two cases, as to the effects: the renouncing of God as civil magistrate might be remedied, without a total dissolution of the constitution; not so the renouncing him as tutelary God; because, though he might and did appoint a deputy in his office of king among the Jewish tribes, yet he would have no substitute, as God, among the pagan deities: therefore of necessity, as well as of right, idolatry was punishable by the civil laws of a theocracy, it being the greatest crime that could be committed against the state, as tending by consequence to dissolve the constitution; for the one God being the supreme magistrate, it subsisted in the worship of that God. Idolatry therefore, as the renunciation of one God alone, was, in a strict philosophical as well as legal sense, the crime of lese-majeste, or high treason. Thirdly, the punishment of idolatry by law had this farther circumstance of equity, that it was punishing the rebellion of those who had chosen the government under which they lived when freely proposed to them. Hence, in the law against idolatry, Deuteronomy 17:2 the crime is with great propriety called the transgression of the COVENANT. Thus we see the law in question stands clear of the cavils of infidels, and the abuse of intolerant believers. We see that the severity used by Elijah was as justifiable as that of Phinehas, which is spoken of with great commendation, Numbers 25:11. Psalms 106:30. We may likewise infer from this exertion of the penal laws against idolatry, that the theocracy subsisted at this time, because such laws are absolutely unjust under any other form of government. 

Verse 45
1 Kings 18:45. The heaven was black with clouds and wind— When rain falls in the eastern countries, it is often preceded by a squall of wind; so the ingenious editor of the Ruins of Palmyra tells us, that they seldom have rain there, except at the equinoxes; that nothing could be more serene than the sky all the time they were there, which was about a fortnight in March, except one afternoon, that there was a small shower, preceded by a whirlwind, which took up such quantities of sand from the desert as quite darkened the sky. This circumstance of the wind's taking up such quantities of sand as to darken the sky, may serve to explain the present passage, which describes the heaven as black with wind, as well as clouds; for neither of these circumstances, a squall preceding the rain, or its raising great quantities of dust, is peculiar to desarts. Dr. Russel speaks of both as common at Aleppo, which is at a considerable distance from a desart. The wind's prognosticating rain is also referred to Proverbs 25:14. 

Verse 46
1 Kings 18:46. And he girded up his loins, and ran before Ahab— In this country long and loose garments were in use, and therefore when people were inclined to run, or make any great expedition, their custom was to gird them round their waist. The eastern princes used frequently to be preceded by running footmen, chanters, &c. Hanway tells us, that when the famous Kouli Khan removed his camp, he was preceded by his running footmen, and by his chanters, who were nine hundred in number, and frequently chanted moral sentences and encomiums upon him, occasionally proclaiming his victories also. We are willing to suppose, that Elijah's running before Ahab's chariot to the gates of Jezreel, was not unworthy of his prophetic character. Bishop Patrick supposes he ran before Ahab like one of his footmen, in which he shewed his "readiness to do the king all imaginable honour;" and that he was "far from being his enemy." But, if Ahab had chanters running before him, like Kouli Khan, it does not appear at all contrary to the rules of decorum, for one brought up to celebrate the divine praises, to put himself at the head of them, to direct them in singing, praise to him who was then giving them rain, and to intermingle due encomiums on the prince who had permitted the extermination of the priests of Baal: or if he had none such, yet, if it had been practised in those times, and was thought graceful, and becoming a prince, nothing forbad Elijah's doing it alone; and perhaps what is said concerning the singers of the contemporary king of Judah, 2 Chronicles 20:21-22 may enable us to guess whether it was a practice totally unknown at that time. The expression of the divine historian, that the hand of the Lord was upon him, perfectly agrees with this thought; for it appears from 2 Kings 3:15 that it signifies the enabling a prophet to prophesy: and therefore we may understand these words of God's stirring him up to the composing and singing of some proper hymns on this occasion, as well as enabling him to run with greater swiftness than his age would otherwise have permitted him to do. See 1 Samuel 18:6-7. 

REFLECTIONS.—How great does Elijah appear, alone supporting the cause of God against an idolatrous king, a wicked people, and a multitude of false prophets! 

1. With zeal he reproves their inconstancy and infidelity. As there can be but one self-existent, infinite, eternal Being, their halting between God and Baal proved their wavering minds; and the attempt to reconcile their incompatible services evinced their folly. Note; (1.) Unsettled notions in religion have a direct tendency to lead us to unsound practices. (2.) There is no reconciling Christ and Belial, the love of God and the love of the world: the very attempt is a proof of an apostate heart. 

2. As conviction sealed up their lips, he condescends (being authorised from God so to do) to make them a fair proposal to try the merits of the cause. Though multitudes and authority, king, priests, and people, were against him, alone he offers to enter the lists on God's behalf, and rests the issue of the trial on an answer of fire from heaven, to consume the sacrifice he proposed. Let him be acknowledged the true God, whose power thus appeared. Note; God's ministers must not be discouraged at seeing all the world united against them. If God be on their side, that is enough to embolden them. 

3. The people approved the proposal, and Baal's prophets either dared not reject it, lest they should appear deceivers, or hoped in the issue, if not to prevail in the contest, yet to be on a level with their adversary, and that the shame of his disappointment would then fall heaviest upon him. Note; God entangleth the wise in their own craftiness, and the hope of the hypocrite perisheth. 

4. Elijah, because they were many, gives them the preference in the trial; let them begin their sacrifice, but put no fire under it. They prepare their bullock, lay it on the altar, and with loud calls invoke the presence of their deity till noon. Baal probably represented the sun, and from his burning rays at noon they hoped some beam would kindle up the flame: but when past the meridian, mad with vexation, they leaped on or about the altar, and with knives and lancets wounding themselves, sought by their blood to render their deity propitious to their prayers; whilst Elijah, with high disdain and ridicule, mocked at their folly in these mad gestures and cries, as if their god was engaged in business, on a journey, or asleep, and needed to be awaked. Baal, deaf as his image, paid no regard to their prayers, or praises, or prophetic fury, and left his votaries covered with confusion and despair. Note; The corporal severities of popery are like the wounds of Baal's prophets, not of any value in the sight of God, but merely satisfying the pride of the fleshly mind. See Colossians 2:23. 

5. It is now Elijah's turn to make the essay; and the calmness and dignity of his procedure bespeak his confidence of success. An ancient altar was there, on which sacrifice had been offered before the temple was built, but now either decayed by time, or thrown down by the idolatrous worshippers of Baal. This he repairs with twelve stones, according to the number of the sons of Jacob, whose name God had altered into Israel on his prevailing prayer; and he doubted not that the same power with God would attend his own. He calls the people to draw near; and having prepared his sacrifice, to prevent the suspicion of delusion, he bids them pour upon it four barrels of water three several times, till the trench he had dug around the altar was filled. Then, at the time when the evening sacrifice at Jerusalem was offering, he drew near the altar, and with holy awe, yet humble boldness, addresses his prayer to the covenant God of their fathers, entreating him to appear, for the magnifying of his own great name, for the conviction of the people, and their conversion from idolatry, as well as to vindicate his prophet's injured character, and prove his divine mission. Instantly the devouring fire descends, and, to the astonishment of the beholding multitude, devours the sacrifice and wood; yea, it burns the very waters dry, and consumes the stones of the altar even to the dust. Note; (1.) Great is the power of effectual prayer: if it bring not the visible fire from heaven, it will still draw down the fire of love, and enable us to offer that best sacrifice, a flaming heart, to God. (2.) The conversion of souls is the deepest concern that lies on a faithful minister's heart. (3.) When the fire of God's wrath fell on Jesus, the sinner's sacrifice, then was the ransom paid, and the covenant of peace established among men. 

6. Vanquished by such evidence, the people in adoration fall on their faces, as confounded at their idolatry, and confessing now the only true God: but alas! the change was of short continuance. Note; Miracles may extort confessions, but cannot convert the soul. (1.) Like Elijah, we must not faint because we do not instantly receive, but persevere in prayer, and we shall not be disappointed. (2.) Great events arise from small beginnings: the work of grace in the heart at first is like the little cloud; it begins, perhaps, by a casual word dropped without design, but by and by overspreads all the faculties of the body and soul. (3.) They who are most distinguished of God, and with greatest boldness are called to rebuke men's sins, must shew their humility exemplary as their zeal, and pay every due respect to men's persons. (4.) When God strengthens us, we shall run, and not be weary. 

19 Chapter 19 

Verse 2
1 Kings 19:2. Jezebel sent a messenger unto Elijah— This certainly was the effect of Jezebel's blind rage, and not of any prudence in her; for prudence would have advised her to conceal her resentment till she had been ready to put her designs in execution: whereas this sending him word was giving him notice of his danger, and admonishing him to avoid it: but since he had had the confidence to come where she was, she might think, perhaps, that he was as courageous as she was furious; that upon this notice he would scorn to fly; and she too, in her pride, might scorn to kill him secretly, resolving to make him a complete sacrifice. 

Verse 3-4
1 Kings 19:3-4. And when he saw that, he arose, &c.— It is very doubtful, whether juniper-tree be the proper rendering of the original word רתם rothem. Parkhurst says, that it signifies the broom or birch-tree, so called from its tenacity or toughness, which was so great that its twigs served for cords. See Plin. Nat. Hist. lib. 24: cap. 9. The Arabians, and from them the Spaniards, still retain the name retama, for the birch-tree. See Job 30:4 and Scheuchzer. It must be acknowledged, that there is something not consistent with the other parts of his character in this conduct of Elijah: the truth is, he was a man subject to the like passions as we are; and, probably, it was with a view to this part of his behaviour that the apostle made that reflection. Elijah knew Jezebel, that she had all the faults incident to her sex in a superlative degree; that she was fierce, cruel, vindictive, and implacable: that in slaying the priests of Baal he had incurred her displeasure, and that, to revenge herself, she had all the power of the kingdom under her command. These notions made such an impression upon his spirits, as deprived him of that manly resolution otherwise so remarkable: nor was there wanting a wise design of Providence, in suffering this timidity to fall upon his servant. It was to shew him his natural imbecility, and the necessity that he had at all times of the divine assistance, which alone could fortify him with a spirit of intrepidity. It was to suppress all the little sentiments of pride and arrogance, which might possibly arise in his breast upon the contemplation of the gifts and graces bestowed on him, and the many great miracles which were wrought by his hands; that if he did glory, he might glory in the Lord, and not dare to take any part of his honour to himself. See 2 Corinthians 12:7 and Calmet. 

Verse 8
1 Kings 19:8. Went in the strength of that meat forty days and forty nights— From Beer-sheba to mount Horeb is at the most not above a hundred and fifty miles, and the prophet, it seems, had advanced one day's journey into the wilderness; so that he had not now more to finish than any active man might have done in four or five days. How came the prophet then to make forty of it? To this some reply, that he, like the Israelites of old, was kept wandering up and down this pathless wilderness forty days, as they were forty years, till at length he came to the sacred mountain: others suppose, that he went about by private ways; and perhaps rested, and lay hid, in order to prevent discovery. The Jews have made a comparison between Moses and Elijah in many particulars, and given Moses the preference, especially in the matter of his forty days fast, though certainly without any reason; as it is very plain from the text, that Elijah, as well as Moses, took no other food during the forty days than that here mentioned. To make the miracle more remarkable, we are informed, that the food here mentioned was simple bread and water; and who can doubt that God could make its strength and nourishment sufficient for the time specified? His slightest volition can make the same meal which usually serves us for four-and-twenty hours support us for forty days, and much longer if he pleases. That meat of any kind should sustain us for four-and-twenty hours, if rightly considered, is a miracle, and that the like proportion should do it for the space of forty days, is still but a miracle; and with the same facility that God does the one, he can do the other. See Exodus 34:28 and Deuteronomy 8:3. 

REFLECTIONS.—Elijah entered Jezreel yesterday as in triumph, to-day he is driven thence in disgrace, and flies for his life: so changeable is this vain world! 

1. Hardened Ahab relates to Jezebel the late transactions, and fails not to inform her of the death of her prophets: that though he dared not himself, for fear of the people, seize Elijah, he might incense her, whose furious passions would not fail to fire at the tidings. Note; With the wickedness to which we instigate others, we are as chargeable as if ourselves had committed it. 

2. Jezebel, enraged, denounces vengeance on Elijah, and swears by her gods that he shall have met his death by to-morrow at that time. Note; (1.) Profaneness in a woman is doubly shocking. (2.) The presence of a good man is a burdensome restraint on the wicked, and they are always impatient to get him out of the way. 

3. Elijah, who had not been intimidated by kings, priests, or people united, now trembles at the threats of a woman; and, without waiting God's orders, seeks to save himself by flight; and, as if he heard Jezebel's voice behind him, even at Beer-sheba, though out of the territories of Ahab, he cannot think himself safe, but hides himself a day's journey in the wilderness; thus deserting his post, when he was most wanted to carry on that reformation which was begun. Note; (1.) The strongest in faith, when left for a moment to themselves, turn cowards. (2.) We ought never to desert the path of duty, though it lead us through the valley of the shadow of death. 

4. Fatigued with his journey, and impatient under his burdens, he grew weary of life, which he had shed so far to save: and, though unwilling to die by the hand of Jezebel, prays to die there by the hand of the Lord. He concludes his usefulness to be at an end; and, as not better than his fathers, desires his dismission, thinking that he has lived long enough. Note; (1.) However dark providences appear, we must not despair; we know not what further work God may have to do by us. (2.) Though to desire to be with Christ is laudable, to be weary of our warfare is sinful. 

5. Grieved and weary, sleep stole upon his eyelids; and under a juniper-tree he lay down, careless whether he ever awoke again. But God, kinder to him than he deserved, awakes him by an angel; and there he sees a table spread for his refreshment, and a bright spirit his attendant. Having satisfied his hunger, and again composed himself to sleep, he is again called upon to rise and eat, because the journey was great to which God called him, even to Horeb. Thither in the strength of this repast he travels; and, during forty days and nights, needed no other refreshment. Note; (1.) How much better is God to his children than their frowardness desires! He supports them and feeds them, even in this wilderness; and when they are ready to despair, he is at hand to succour and save them. (2.) They who are travelling to Horeb, the mount of God in glory, will find strength ministered to them for their journey, and meat to eat which the world knoweth not of. (3.) The meanest child of God is more nobly attended than the kings of the earth; angelic spirits minister continually to these heirs of salvation. 

Verses 9-14
1 Kings 19:9-14. He came thither unto a cave, &c.— Elijah being now come to the same place where God had delivered the law to his servant Moses, God was inclined to communicate the like favour to his prophet; namely, to unveil his glory to him, and to give him some signal of his actual presence. Various are the speculations which this appearance of the Deity has suggested to interpreters. The greater part have considered it as a figure of the Gospel dispensation, which came not in such a terrible manner as the law did, with thunders and lightnings and earthquakes, but with great lenity and sweetness; wherein he speaks to us by his Son, who makes use of no other than gentle arts and soft persuasions. 

Verse 17
1 Kings 19:17. Him that escapeth the sword of Hazael, &c.— It is evident, that the text mentions not the things according to the order of time wherein they happened; for Elisha was prophet before Hazael was king, and Hazael was king before Jehu; but they are spoken of according to the decree of God; and the words plainly mean no more than this: that God, in his providence, had appointed three persons to punish the Israelites according to their deserts; and that one or other of these should infallibly execute his judgments upon them. The only difficulty is, How the prophet Elisha can be said to slay, when by profession he was a pacific man, and never engaged in war? But when we consider the two-and-forty children which he destroyed, the sore famine which, by God's appointment, he sent upon the Israelites, 2 Kings 6:25 and the many dreadful prophesies and comminations (called in Scripture the sword of the mouth, Isaiah 49:2. Revelation 1:16.) which he denounced against them, and which were fulfilled, we shall find reason enough to justify the expression. 

Verse 18
1 Kings 19:18. And every mouth which hath not kissed him— This verse seems to be inserted to correct Elijah's mistaken opinion, that he alone remained a worshipper of Jehovah. Kissing the image of a false god, or kissing the hand and stretching it out towards the image, was esteemed an act of adoration. See Job 31:27. 

REFLECTIONS.—We have here Elijah lodged in a cave, at the foot of mount Sinai, or Horeb: either taking refuge there as a place of safety, or hoping there to meet God, where he had once so eminently manifested his glory. 

1. God there appears to him, to reprove and to encourage him: What dost thou here? is the Divine inquiry; (where he was buried from usefulness, and through coward fear acted so unlike the zealous Elijah.) Note; (1.) Whom God loves, he rebukes. (2.) When we step out of the way of duty, we should hear this voice of God addressing us, What dost thou here? (3.) Wherever God's people are driven, no place can exclude his gracious manifestations. 

2. He answers the inquiry by intimating the cause of his flight. His zeal for God against the prophets of Baal had exasperated Jezebel to take away his life; and the hardened impenitence of the people, who had renounced God's covenant, had deserted his worship with insult against his altars, and slain the few faithful which remained, made him despair of success, while he had reason to fear that they would readily join their queen, in conspiring his death, who was now left alone, without so much as one to support or countenance him. Note; (1.) We are apt to be discouraged under want of success, as if the sufficiency of the power was of ourselves, and not of God. (2.) Woe to that people against whom their rejected ministers turn accusers of their obstinacy. (3.) They who would be faithful to God in evil days, must put their lives in their hand; and, as they dare speak for God, be ready to die for him. 

3. God bids him come forth from the cave, and he will meet him in the mount, and make his glory pass before him. The prophet obeys, and God appears. Before him went the furious whirlwind, rending the rocks, and casting down the mountains; the trembling earth shook with reverence at his approach, and the fierce devouring flames bespoke his glorious presence. A still small voice succeeded, and now the prophet perceives the present Deity. Wrapped in his mantle, his face is hid, ashamed, afraid to look upon God, yet standing in the mouth of the cave, attentive to the words of the eternal Jehovah. Note; (1.) Though God is terrible to his enemies as a consuming fire, his voice is melody and love to his children; and to them he says, fury is not in me. (2.) When we appear before a holy God, shame may well cover our face. (3.) The law, like this tempest, breaks the stony heart of man; but it is the office of the blessed Gospel, in gentle accents, to soothe the broken heart, and softly, with kind words of peace and pardon, to bind up the wounded spirit. 

Verse 19
1 Kings 19:19. Elisha—was plowing with twelve yoke of oxen, &c.— This was so far from being an argument of Elisha's poverty, that it was in reality a token of his wealth. For he who could keep twelve yoke of oxen at plough was, in this respect, no inconsiderable man; and yet, according to the manner of these early times, he looked after his own business himself; for nothing, as we have had occasion frequently to observe, was of greater esteem, not only among the Hebrews, but also among the ancient Greeks and Romans, than agriculture. The mantle was the proper habit of a prophet, and therefore Elijah's casting his upon Elisha was the ceremony here used for his inauguration; though, as it was customary for servants to carry their master's garments after them, others understand it only as a token that Elisha was to be his servant, to attend upon him, and to succeed in his office. However this be, it is probable, that when he cast his mantle upon him, he said something to him whereby he acquainted him with his design, though in so brief a history the particular words are not expressed. See Le Clerc. 

Verse 20
1 Kings 19:20. For what have I done to thee?— It seems very difficult to give any satisfactory explanation of these words as they stand in our version. They might be rendered for I have done something to thee: Elijah giving Elisha to understand, that, by casting his mantle upon him, he was thus appointed to follow him, and afterwards to have his spirit. Houbigant renders the whole clause, Go and return, bearing in mind what I have done unto thee. 

20 Chapter 20 

Verse 12
1 Kings 20:12. Set yourselves in array, &c.— Draw near; and they drew near to the city. Houbigant. 

Verse 13
1 Kings 20:13. Behold there came a prophet— The Scripture nowhere informs us who this prophet was. It is something extraordinary, that during this whole war with Ben-hadad, neither Elijah nor Elisha, the two principal prophets of Israel, should appear; though other prophets, whereof there seems to have been a considerable number, make no scruple of executing their office; whether it was, that this war commenced before Jezebel's persecution of the prophets, or that this impious queen abated her persecution, and let them have some respite, when she had, as she thought, exterminated Elijah, cannot now be ascertained. 

Verse 14
1 Kings 20:14. Even by the young men of the princes of the provinces— By the help of the servants, which the princes of the provinces have. Houbigant, The Hebrew word נערי naari has some ambiguity in it, and may signify either the sons or the servants of the princes of the provinces. It was by these young men, says Poole, and not by old experienced officers, that this battle was to be won; that thereby it might appear, that the victory was wholly owing to God's gracious and powerful Providence, and not to the valour or fitness of the instruments. 

Verse 23
1 Kings 20:23. Their gods are gods of the hills— See Numbers 23:27 and Virgil, En. viii. ver. 698, &c. Bishop Warburton observes, that when Ben-hadad, whose forces consisted of chariots and horsemen, had warred with ill success against the king of Israel, his ministers, in a council of war, delivered their advice to him in the terms included in this verse. From this passage, says he, I collect, 1. That the army of Israel, consisting all of infantry, had chosen the situation of the hills; and this with proper military skill. 2. That their constant success with such a disposition of their forces occasioned this advice of the ministers of Ben-hadad. These men, possessed with the general notion of local tutelary deities, finding the arms of Israel always successful on the hills, took it for the eminent manifestation of the powers of their gods; Their gods, say they, are gods of the hills. Their superstition dictated the first part of their opinion, and their skill in war the second; Let us fight them in the plains. The operations of war had been hitherto most absurd: they had attacked an army of infantry with one of cavalry on hills and defiles. The advice of these ministers was truly good; but how to put it in execution was the question; for, they being the assailants, the Israelites were masters of the ground: so that, after all, there was no other way of bringing them into the plains, than by beating them from the hills; and there they must have stuck till famine and desertion had ended their quarrel. In this exigence, their blasphemy against the God of Israel enabled them to put their counsels against him into execution. They fancied, according to the superstition of that time, and so gave out, that he was God of the hills, but not of the vallies. His omnipotence being thus disputed, he placed his people in the plains, and sent his prophet, 1 Kings 20:28 to predict the coming vengeance on his enemies; and their defeat was a singular and undeniable confirmation both of his divine omnipotence and veracity. Div. Leg. vol. 3: p. 290, &c. 

Verse 30
1 Kings 20:30. The rest fled to Aphek, &c— Aphek was situated in Libanus upon the river Adonis, between Heliopolis and Biblos, and in all probability was the same which Lucas speaks of, as swallowed up in a lake of mount Libanus, about nine miles in circumference, wherein there are several houses, all entire, to be seen under water. The soil about this place was very bituminous, which seems to confirm their opinion who think that subterraneous fire consumed the solid substance of the earth whereon the city stood, so that it subsided and sunk at once, and a lake was soon formed in its place. And there a wall fell, would be rendered more properly, and the wall fell, meaning the whole wall of the city; an event which may be accounted for in a natural way, by supposing that the Syrians, after their defeat, betook themselves to this fenced city of Aphek, and, despairing of any quarter, mounted the walls, or retired into some castle with a resolution to defend themselves to the last, and that the Israelitish army, coming upon them, plied the walls of the castle on every side so warmly with their batteries, that down they came at once; and killing some, wounding others, and making the rest disperse with fear, did all the execution which the text intends. But though the event may thus be accounted for, it is more reasonable to think that God upon this occasion wrought a miracle, and either by some earthquake or sudden storm of wind, overturned this wall upon the Syrians; and, indeed, if any time was proper for his Almighty arm to interpose, it was this, when these blasphemous people had denied his sovereign power and authority in the government of the world, and thereby in some measure obliged him, in vindication of his own honour, to give them a full demonstration of it; to shew that he was the God of the plains as well as of the hills; that he could as effectually destroy them in strong holds as in the open field, and make those very walls wherein they trusted for defence, the instruments of their ruin. See Patrick and Poole. 

Verse 31-32
1 Kings 20:31-32. Let us—put sackcloth on our loins, and ropes, &c.— The approaching persons, with a sword hanging to the neck, is, in the East, thought to be a very humble and submissive manner of coming before them. So William of Tyre, describing the great solemnity and humiliation with which the governor of Egypt under the caliph of that country appeared before his master, tells us, that he prostrated himself on the ground thrice, with his sword hanging to his neck, which, at the third prostration, he took off and laid down. Thevenot has mentioned this circumstance in the account he has given of the taking of Bagdat by the Turks in 1638, extracted from the letter of a person of distinction in the Turkish army, to one of the Sangiacks of Egypt; for upon the besieged begging quarter we are told, that the lieutenant, and principal officer of the governor of Bagdat, went to the grand vizier with a scarf about his neck, and his sword wreathed in it, (which, says he, is an ignominious mark of submission,) and begged, both in his own and his master's name, aman, that is to say, pardon and mercy; and having obtained it, the governor came and was introduced to the grand signior, and obtained not only a confirmation of the promise of life which had been made him, but also divers presents of value. Thevenot supposed, that the hanging the sword about the neck was an ignominious mark of submission; but its being used by the governor of Egypt, when he appeared before his master, shews, that though it was an expression of humiliation and perfect submission, it was not an ignominious one; but a token it undoubtedly was of such respect as was thought proper for the conquered to pay to the victor, when they begged their lives; and as such was used, I suppose, by Ben-hadad: for those ropes about the necks of his servants were, I should imagine, what they suspended their swords with, if the customs of later times may be thought explanatory of those of ancient days, as in the East, particularly, they often are. Observations, p. 354. 

Verse 34
1 Kings 20:34. Thou shalt make streets for thee in Damascus, &c.— Ben-hadad, received to mercy, and treated with respect, promised upon this occasion to restore to the kingdom of Israel the cities that his father had taken from it. And thou shalt make, said he, streets for thee in Damascus, as my father made in Samaria. This was a proposal better relished by Ahab, than understood by commentators. Bishop Patrick tells us, that some suppose the word חצות chutsoth to signify market-places, where things were sold, the toll of which should belong to Ahab: others think that he meant courts of judicature, where he should exercise a jurisdiction over the Syrians; others, what we now call a piazza, or rather what by Rauwolff is called a a fondique, champ, carvatschura, or caravansera, and by others a kane; 1:e. a great house, built like a cloister, round a great court-yard, and full of warehouses and apartments, in which foreign merchants are wont to live, or travellers to repair, as to an inn, and of which Ahab was to receive the rents. But commonly, says the Bishop, interpreters understand by the word, fortifications or citadels, as we now speak; Vallandus, however, attempts to prove, that palaces are meant, the building of which by Ahab was a great token of subjection in Ben-hadad. Perhaps the privileges which we know were actually granted to the Venetians for their aid, by the states of the kingdom of Jerusalem, in the time of the captivity of Baldwin II. may more satisfactorily explain these words of Ben-hadad. William of Tyre, the greatest historian of the Croisades, has preserved that ancient and curious instrument; from which convention, as well as from the accounts he has elsewhere given of the privileges granted to other nations for their assistance, it appears, that they were wont to assign churches, and give streets, in their towns and cities to those foreign nations, together with great liberties and jurisdiction in these streets. Thus he tells us, that the Genoese had a street in Accon, or John D'Acre, together with full jurisdiction in it, and a church, as a reward for taking that city, together with a third part of the dues of the port. Thus too the above-mentioned ancient instrument very clearly shews, that the Venetians had a street also in Accon; and explains what this full jurisdiction in a street means, by giving them liberty to have in their street there an oven, mill, bagnio, weights and measures for wine, oil, and honey, if they thought fit, and also to judge causes among themselves; together with as great a jurisdiction over all who dwelt in their street and houses, of whatever nation they might be, as the king of Jerusalem had over others. May we not believe, that the same or nearly the same franchises and regalities which were granted to the Venetians and Genoese, in order to obtain aid from them, the father of Ahab had granted to Ben-hadad's father to obtain peace, and Ben-hadad, upon this fatal turn of his affairs, proposed to grant to Ahab in Damascus;—a quarter for his subjects to live in, and which he should possess, and over which he should enjoy the same jurisdiction, as he did with respect to the rest of his kingdom? Such a power in Samaria, and such a making-over a part of it to the father of Ben-hadad, and annexing it to the kingdom of Syria, with a right of building such idol temples as he thought fit, was a sufficient disgrace to the father of Ahab, as the proposing to give Ahab now a like honour in Damascus was an expression of a very abject adulation in Ben-hadad. The privileges that commentators have mentioned are either not of importance enough to answer the general representation of matters in the history, or are absolutely destructive of them. A medium is therefore to be sought for; and such an one, we presume, is here satisfactorily proposed. See Observations, p. 355. 

Verse 35-36
1 Kings 20:35-36. A certain man—said unto his neighbour in the word of the Lord, Smite me, &c.— Said—by the command of the Lord, &c. Houbigant. The prophets, as we have before observed, both in their parabolical speeches and symbolical actions, are to be considered as persons of a singular character. See ch. 1 Kings 11:30-31. We have one here, desiring his companion, a person bred up in the same school with him, to give him a wound, that thereby he might have a better opportunity of reproving Ahab for his ill-timed clemency to Ben-hadad. To desire to be wounded was, in appearance, a request so frantic, that his brother prophet might justly have denied him, had he not been satisfied that his request was from God. But herein lay the great fault of the recusant; though he knew the authority of God's commands, and that this was the very thing which he enjoined; yet, out of an indiscreet pity and compassion to his brother, he refused to comply. Had he been a stranger to the several methods of divine prophesy, he might have excused himself with a better grace; but as he was equally a prophet, bred up in the same school as the other, and well understood the weight of his brother prophet's request, he was utterly inexcusable. 

Verse 38
1 Kings 20:38. With ashes upon his face— Houbigant reads, with a bandage;—he had his eyes covered with a bandage. Several of the versions render it with a veil. See 1 Kings 20:41. 

Verse 42
1 Kings 20:42. Thus saith the Lord, because thou hast let go, &c.— The offence which God threatens to punish thus severely in Ahab, consisted in his suffering such a blasphemer as Ben-hadad to go unpunished, which was contrary to an express law, Leviticus 24:16. If it should be urged, that this was nothing to Ben-hadad, since the law concerned the Israelites only, the reply is, that this law extended not to those only who were born in the land, but, as it is there expressed, to strangers likewise, who were among them and in their power, as Ben-hadad certainly was. God had delivered him into Ahab's hand for his blasphemy, as he had promised, 1 Kings 20:28 and therefore this act of providence, compared with the law, did plainly intimate that he was appointed by God for destruction. But so far is Ahab from punishing him as he deserved, that he treats him like a friend and brother, dismisses him upon easy terms, and takes his bare word for the performance, without the least care about the reparation of God's honour. See Patrick and Poole. 

REFLECTIONS.—1st, We have here, 

1. Samaria besieged by Ben-hadad king of Syria, with thirty-two tributary or confederate kings under him: and sin had so weakened Israel's hands, that they met with no resistance in their way even to the capital. Note; They who provoke God to leave them, are defenceless indeed. 

2. As ambition and covetousness dictated the invasion, swoln with insolence and pride on his success, he sends Ahab a haughty message as his vassal, and bids him submit and surrender his all without reserve. Note; Success makes vain minds insolent. 

3. Ahab, whose coward heart dared not oppose the haughty conqueror, and whole guilt forbad him to hope for help in God, tamely submits to purchase his peace at this ignominious price. 

4. Ben-hadad, grown more insolent on his submission, and now concluding his affairs desperate, rises in his demands. Not content with his treasures, or his vassalage, he requires that his servants may search his house, and the houses of his great men, and plunder them of every thing that is valuable, and expects his answer by the morrow. Note; (1.) There is no satisfying a covetous mind. (2.) Mean spirits delight to tyrannize over those who they think dare not resist them. 

5. Roused by so unreasonable a demand, Ahab summons his council, and exposes to them the concessions he had offered, and the fresh demands imposed on him. They encourage him to stand out, and promise to support him; on which the messengers are dismissed with a denial, yet couched in such terms as might least offend; and with a proposal to ratify the former offer. 

6. Enraged at his refusal, Ben-hadad swears by his gods to beat Samaria into dust, and to bring such an host into the field that there shall not be enough for each to take a handful. Note; (1.) The greatest talkers are not the greatest doers. (2.) The threats of pride are often impotent and vain. 

7. Ahab wisely admonishes him of the uncertainty of war, and that the most confident are not always the most successful. Note; As long as we are in the flesh, it becometh us with fear and trembling to work out our salvation: when we shall put off the body in the grave, then we may shout for victory. 

2nd, The treaty being broken off, each side prepares for war. 

1. Ben-hadad commands the city to be invested, or preparation made for an assault; though himself took no care to superintend the attack, but sat at noon-day drinking himself drunk with the kings in his pavilion, unapprehensive of danger, and by his ill example rendering them as negligent and debauched as himself. Note; Those who feel themselves most secure, are often nearest the precipice of ruin. 

2. In Ahab's distress, unworthy as he is of such a mercy, yet for Israel's sake, God interposes, and sends his prophet, with encouragement to him, and assurance of victory that very day, that he may be convinced that God is the Lord, the true Jehovah. On his inquiry how, or by whom, his deliverance should be wrought, he is commanded to draw out the young men of the princes of the provinces. Ahab obeys, numbers the young men, no more than 232, and after them 7000, probably such as offered to second them; a most unequal force against such an enemy: but God's promise is better than the most numerous host; and these despicable forces best suited to abase the pride of the insolent king. Note; (1.) God shews the wicked many mercies, to work upon them to repent, or leave them inexcusable. (2.) We must obey God in the use of means, however inadequate they may appear, and trust him for the event. 

3. Ahab, according to the divine command, sallies forth at noon, with his little force, whilst Ben-hadad was drunk in his tent; and on news being brought him of the appearance of some troops, despising their numbers, he commands, whether they came for peace or war, to take them prisoners: but when the Syrians advanced to seize them, the Israelites caught each his man, and slew them, which wrought such a panic in the host, that they instantly fled; while the rest of the forces follow now under the king, and obtain a complete victory. Note; (1.) Those who walk in pride, God is able to abase. (2.) The weakest instruments are effectual in God's hands. 

3rdly, Ahab, triumphant, little thought that the storm was gathering afresh, and promised himself no farther disturbance. But, 

1. God warns him, by a prophet, of the preparations making against him, and bids him prepare for another campaign; for, though the former victory was not atchieved by human strength, he must not tempt God by neglecting to use his best endeavours. Note; (1.) We are apt to flatter ourselves that the danger is over, when the present trial is overcome; and not to be aware, how restless are our spiritual foes, and that earth and hell will not let us be quiet long. (2.) Though God only can enable us to overcome, we must labour as earnestly as if the success depended on ourselves. 

2. Ben-hadad is encouraged by his servants to raise another army, to retrieve his lost honour. They suggest to him, that Israel's God was only mighty in the hills, but in the valley they had nothing to fear from him, according to their false notions of topical deities. 

3. With unequal forces the two armies take the field. The Syrians like locusts covered the country; whilst the two little bands of Israel, not a man of whom was lost in the last encounter, appeared as few and weak as two little flocks of kids. But one advantage they had which overbalanced all; God was for them. His prophet assures them of victory, though they deserved it not, to make the Syrians know that the God of Israel is every where omnipotent and irresistible. Note; As unequally matched does the church of God and every believer in it appear amidst their spiritual foes; but God is with them, therefore they are more than conquerors. 

4. The issue confirms the prophet's word. Seven days they encamped near each other; on the seventh, after this encouragement, Ahab dared join in the unequal conflict, and prevailed. One hundred thousand Syrians fell that day; and when the shattered remains of the army took refuge under the walls of Aphek, an earthquake, or whirlwind, threw down the wall upon twenty-seven thousand men, and slew, wounded, or dispersed them. 

21 Chapter 21 

Verse 2
1 Kings 21:2. Ahab spake unto Naboth, &c.— The account of Ahab's coveting Naboth's vineyard is immediately set after his treatment of Ben-hadad, to shew his extreme great wickedness in sparing him, as Saul did Agag king of the Amalekites, and killing Naboth that he might get possession of his vineyard; for this was a high aggravation of his crime, that he basely murdered a just Israelite, and suffered an impious enemy to escape. It appears however, from this request of Ahab, that, though the kings of Israel ruled their subjects in a very arbitrary and despotic manner, they did not take the liberty to seize on their land and hereditaments; and, therefore, what Samuel prophesies of the kings of Israel, 1 Samuel 8:14 does not extend to any true and lawful, but a presumed and usurped right only in their kings. See Calmet and Patrick. 

Verse 3
1 Kings 21:3. The Lord forbid it me, &c.— Ahab's request was inconsistent with the law, Leviticus 25:28 and therefore shewed an unbounded avarice, if not impiety in the king; for as, by means of the incorporation of the religious and civil societies which was the consequence of a theocracy, religious matters came under a civil consideration; so likewise civil matters came under the religious. See Div. Leg. vol. 4: Houbigant remarks, that Naboth very properly urges a religious motive; for it was part of his religion not to alienate a paternal inheritance, unless through poverty or necessity. They were to have the same sentiments concerning each particular inheritance, as concerning the possession of the land of Canaan itself; which contained the pledge of the divine promises of a better covenant. Besides, Naboth knew that his vineyard, if possessed by kings, would not return to him at the jubilee. So that he is not to be blamed for refusing a condition which would have been most dishonourable to any private man. Note; When we must offend God or man, there can need no hesitation to determine which. 

Verse 7
1 Kings 21:7. Dost thou now govern the kingdom of Israel— In truth the king has very excellent authority in Israel! Houb. 

Verse 9
1 Kings 21:9. Proclaim a fast— It was always usual; upon the approach of any great calamity, or the apprehension of any national judgment, to proclaim a fast. Jezebel orders such a fast to be observed, the better to conceal her design against Naboth: for by this means she intimated to the people, that they had some accursed thing among them, which was ready to bring down the vengeance of God upon their city; and that therefore it was their business to enquire into all those sins which provoked God to anger against them, and to purge them out effectually. As, therefore, these days of fasting were employed in punishing offenders, doing justice, and imploring God's pardon, the elders of the city had now an occasion to convene an assembly, and the false witnesses a fair opportunity to accuse Naboth before them. The phrase, set Naboth on high, seems to be similar to that of lifting up the head; Genesis 13:18 and signifies to bring a person to a public trial. Others however think, that as Naboth was a man of consequence, it implies the setting him in an honourable place among the elders of the city. See Le Clerc, and Pilkington's Remarks. 

Verse 10
1 Kings 21:10. Thou didst blaspheme God and the king— It was death by the law of Moses to blaspheme God; Leviticus 24:16 and by custom it was death to revile the king, Exodus 22:28. Now, in order to make sure work, the witnesses, as they were instructed, accused Naboth of both these crimes, that the people might be the better satisfied to see him stoned. There is this difference, however, to be observed between these two crimes, that if a man had blasphemed God, his goods came to his heirs; whereas when a man was executed for treason, his estate went to the exchequer, and was forfeited to him against whom the offence was committed; for this reason it was that they accused Naboth of this crime likewise, that his estate might be confiscated, and Ahab might by that means get possession of the vineyard. See Patrick, and Selden, De Succes. cap. 25: Note; 1. Perjury is among the most deadly sins, and most dangerous to society; no man's life or property is safe against a lying tongue. 2. Injustice committed under the pretext of law is the most insupportable kind of oppression. 3. No innocence can protect a man from the power of oppressors. 4. There is a day, when the blood of innocence, and the tears of the oppressed, will come into remembrance; and then woe to the murderer and the oppressor. 

Verse 19
1 Kings 21:19. Thus saith the Lord, In the place where dogs licked, &c.— Instead of מקום mekom, the place, some would render it, the manner; and so the sense of the passage will be, "In the same manner as dogs licked Naboth's blood, even so shall they lick thy blood, even thine." Houbigant renders it whereever, or in whatever place, dogs, &c. 

Verse 20
1 Kings 21:20. Hast thou found me, O mine enemy?— Why art thou come to me, O mine enemy? Elijah answered, I am therefore come unto thee, because thou hast sold thyself, &c. The word sold, which is used by St. Paul, Romans 7:14 signifies the total giving up of one's self into the hand or power of another, and is a very strong and nervous expression for the total slavery of the soul to sin. 

Verse 27
1 Kings 21:27. Ahab—went softly— Went groaning. Houbigant; who observes, that the Hebrew word אט at, is from the Arabic to groan, as a camel when wearied, or falling under its burden. Though Ahab thus assumed the external garb of a penitent, we do not find him produce any of the fruits of sincere repentance; how came God, then, who inspects the heart, and cannot be deceived with external show, to have had any regard to such repentance, and in consequence of it to have revoked, at least in part, the sentence which he had denounced against Ahab? Some have replied, that God had so great an esteem for true repentance and reformation, that he was willing to reward the very appearance of it. But this is an answer which comports not so well with the purity and holiness of God; and therefore we should rather choose to say, that Ahab's repentance at this time was true, though imperfect, and his sorrow sincere, though of no long continuance; and that had he persisted in his good resolutions, God would have remitted him not only the temporal, but the eternal punishment likewise which was due to his sins. This, however, is an example of the infinite goodness of God towards the greatest sinners, when they humble themselves before him; and we may hence, to our great comfort, infer, that if the repentance of Ahab appeased the Lord for a time, because there was something of sincerity in it, though it was of short continuance; much more infallibly will those who repent with all their heart, and persevere in their repentance, obtain from the divine mercy the pardon of all their sins. See Calmet and Ostervald. 

REFLECTIONS.—Ahab had now filled up the measure of his iniquities. Worse than all his predecessors in wickedness, and more infamous in his idolatries, he had willingly sold himself to commit every abomination: nor is it any exculpation of his guilt, that Jezebel stirred him up, whom he should have restrained, rather than have obeyed. 

1. Elijah, at God's command, met him in Naboth's vineyard, and his unwelcome presence marred the master's joy. Ahab's guilty conscience told him that the prophet's coming boded no good, and therefore he accosts him, with his former unhumbled pride, as the enemy of his repose; yet expressing a dread, which majestic goodness impressed even on such a hardened heart. Note; (1.) The ministers of God, who cannot bear to see sinners perishing in their iniquities without warning, are therefore often counted by them as their worst enemies. (2.) The very presence of a godly man strikes an awe upon sinners, and they shun him as the ghost which haunts their conscience, and as the fiend come to torment them before their time. 

2. Elijah denounces on him his deserved doom: I have found thee, and am come from God to pass sentence on thee. He charges him with Naboth's murder, and his unjust seizure of his inheritance, and, with a terrible commination of approaching judgments, thunders God's wrath against him. His wicked house shall be utterly cut off, as the houses of Jeroboam and Baasha, whose uncommon wickedness he had exceeded: his accursed wife shall be eaten by dogs; so low shall her pride fall; and in the place where dogs licked the blood of Naboth, (awful and just retaliation!) dogs, says he, shall lick thy blood, even thine. Note; (1.) Let no sinner hope to be hidden; sooner or later, terrors like an armed man shall seize him; and woe then to the soul, that, flying now from its convictions, treasures up wrath against the day of wrath. (2.) No subterfuges in the day of judgment will be able to evade conviction. Both the approver and the perpetrator stand guilty before that God who searcheth the heart. (3.) God's justice in this world sometimes appears most exemplary in suiting the sinner's punishment to his crime. 

3. Shocked at the message, his stubborn heart, for a moment, trembled; and, driven to his knees in terror, with sackcloth on his loins, he wore the garb of penitence; and God is pleased to grant him a short reprieve. Note; Partial professions of penitence legal terrors often produce; but a sense of pardoning love alone can convert the heart. 

22 Chapter 22 

Verse 6
1 Kings 22:6. The prophets together, about four hundred men— It is clear enough, from the 7th and 23rd verses, that these were idolatrous and false prophets; most probably the worshippers of Baal, and the tools of Ahab and Jezebel. Some have thought, since the number so exactly hits, that these false prophets were the four hundred prophets of the groves, who were constantly fed at Jezebel's table, chap. 1 Kings 18:19. But it appears not likely that Ahab would presume to affront Jehoshaphat in so gross a manner, by bringing Jezebel's prophets (prophets probably of Astarte, and known idolaters) before him, and making them speak in the name of Jehovah the true God. Neither, on the other hand, does it appear at all probable, that they were such as had been bred up in the schools of the prophets, under Elijah, or any other true prophet of God. For, besides that one may reasonably suppose such to have been better men, Jezebel but a little before had made so great slaughter of them, that there could hardly be any such number as four hundred left, though some, indeed, might have been hid at that time, whom Elijah knew not of. It remains, therefore, that they might, very probably, be Ahab's own prophets, such as he had set up by rewards and promises, and who accordingly knew how to suit his humour, and to flatter his vanity, all agreeing to a man in the same fawning compliances, and the same treacherous counsels which pleased and tickled for the present, but proved fatal in the end. 

Verse 11
1 Kings 22:11. Zedekiah—made him horns of iron— It was by these actions that the prophets instructed the people in the will of God, and conversed with them in signs; but where God teaches the prophet, and, in compliance with the custom of the times, condescends to the same mode of instruction, then the significative action is generally changed into vision, either natural or extraordinary. The significative action, I say, was, in this case, generally changed into a vision, but not always. For as sometimes, where the instruction was for the people, the significative action was perhaps in vision: so sometimes again, though the information was only for the prophet, God would set him upon the real expressive action, whose obvious meaning conveyed the intelligence proposed or sought. Of this we have given a very illustrious instance in the case of Abraham's offering up his son Isaac. The excellent Maimonides, not attending to this primitive mode of information, is much scandalised at several of these actions, unbecoming, as he supposed, the dignity of the prophetic office; and is therefore for resolving them in general into supernatural visions impressed on the imagination of the prophet; and this, because some few of them may perhaps admit of such an interpretation. The actions of the prophets are delivered as realities; but he and some christian writers in conjunction with him represent them as mean, absurd, and fanatical. They gain nothing, however, by the expedient of asserting them to be visions: the charge of fanaticism will follow the prophet in his visions, as well as his waking actions; for if these actions were absurd and fanatical in the real representation, they must needs be so in the imaginary; the same turn of mind operating both asleep and awake. But we have already shown, that information by action was at this time and place a very familiar kind or mode of conversation; and having thence shewn that these actions were neither absurd nor fanatic, we have cleared this mode of instruction from objection, and opened a way not only for a true defence, but likewise for a true understanding of the prophetic writings. Div. Leg. vol. 3: p. 100, &c.; see ch. 1 Kings 11:19, &c. 

REFLECTIONS.—Three years of peace, like the calm which ushers in the storm, bring Ahab's respite to an end, and hasten on the fatal day. 

1. Ramoth-gilead was now in the hands of the Syrians, which Ahab resolves, with the assistance of his ally Jehoshaphat, to rescue from them; either repenting his former lenity to Ben-hadad, or provoked at his perfidy. Note; (1.) When by our neglect we lose the opportunity that God gives us, we afterwards struggle but in vain to recover it. (2.) Treaties are slender bands to hold perfidious princes. 

2. Ahab asks Jehoshaphat to accompany him in the expedition, to which the latter consents: he had made peace with Ahab, had confirmed it by marrying his son to Ahab's daughter, and now he has not the heart to deny him, though it brought him into a very dangerous and unsuccessful quarrel. Note; The wicked are often too worldly wise for God's children, and connections with them usually end in their infinite loss and damage. 

3. Though Jehoshaphat consents to go, he is first for asking counsel of God: whereupon Ahab, who never thought of consulting God in the matter, sends for his court prophets, whose complaisance he well knew, to advise with. Their declarations are unanimous: "Go, and prosper," is all the cry; nay, one of them, as imitating the signs of a real prophet with horns of iron, emblems of majesty and strength, predicts that such shall be their power and success, that the Syrians shall be utterly destroyed; and, to engage Jehoshaphat's credit, prefaces his declaration with the name of Jehovah. Note; (1.) The false prophets in every age are a numerous body, and, with the vaunt of God's name in their mouth, more fatally lie in wait to deceive. (2.) Unity and multitude are neither proofs of a true church, nor a good cause. 

4. Jehoshaphat is little satisfied with these pretenders; and, though unwilling to affront Ahab by suggesting his real sentiments, asks if there was no other prophet of the Lord beside these, to consult with. Ahab mentions one more, Micaiah, a prophet indeed of God; but he hated him for his ill-boding tongue (never prophesying good concerning him); and it seems he was now in prison, see 1 Kings 22:26 probably for the message delivered, chap. 1 Kings 20:39. Jehoshaphat gently reproves the wicked king, who merited a more severe rebuke; and Ahab, not to disoblige his ally, consents that Micaiah shall be brought, while they, seated on thrones in their royal robes, surrounded with their courtiers and prophets, waited his arrival. Note; (1.) We must not believe every spirit, but try the spirits whether they be of God; and false prophets are of no difficult detection. (2.) They who do ill must not expect to hear from God's prophets visions of peace. (3.) There is no surer proof of a false teacher, than his prophesying smooth things, and suffering the careless and the hypocrite to sleep in their sins. 

5. Ahab knew where Micaiah lay fast bound, and therefore his officer soon finds him. By the way, he fails not to acquaint him with the unanimity of the other prophets, and to advise him to conform to them, as the king's pleasure was well known, and his dissent from them might bring him into still greater trouble and suffering. But Micaiah with solemn indignation rejects such pusillanimous and wretched counsel. He sought not to please men; he served a greater master than these who sat on tottering thrones; and as he feared not their faces, whether it please or displease, he must and will speak as God commands. Note; (1.) No worldly fear or hope can intimidate the faithful minister: he will hazard the loss of men's favour, rather than be false to their souls. (2.) When deluding teachers abound, we must be singular, if we would be faithful. 

Verse 15
1 Kings 22:15. Go, and prosper: for the Lord shall deliver, &c.— Supposing Micaiah had spoken in earnest, his answer does not at all contradict the other prophets: but the words, it is most likely, were spoken ironically, and in mockery to the equivocal promises which the other prophets made to Ahab. Accordingly, we may observe by Ahab's reply, that he suspected Micaiah's sincerity, and gathered, either from his gesture or manner of speaking, that his meaning was to ridicule and traduce these false prophets for their answers: so that Micaiah's answer is in effect as if he had said, "Since thou dost not seek to know the truth, but only to please thyself, go to the battle, as all thy prophets advise thee; expect the success which they promise thee, and try the truth of their predictions by thy dear-bought experience." 

Verses 19-23
1 Kings 22:19-23. I saw the Lord sitting on his throne, &c.— The following passage must be considered as a lively and affecting parable. The prophets who came to Ahab were not the LORD'S prophets, but Ahab's. They spake at all adventures what they presumed would please him, like fawning parasites and flattering sycophants; a spirit of lying was upon them all, because they were disposed to flatter the king's humour, found their gain in it, or were afraid to do otherwise. This is the short and true account of the whole matter, and is what Micaiah sets forth in his present parable. Instead of bluntly telling the king that these prophets were all deceivers, he takes up his parable, as prophets were used to do, declaring what he had seen in prophetic vision, which was the way that God had made choice of for disclosing the whole matter to him. In the 17th verse Micaiah says, I saw all Israel scattered, &c. which can be understood only of what he saw in prophetic vision; pre-signifying the real fact which should follow after. Micaiah, therefore, saw what he there relates, just as St. Peter saw heaven opened, and a certain vessel descending unto him; not any thing of what St. Peter saw was real, excepting that such ideas or such appearances were really wrought or formed upon his mind, as he lay in a trance. The like representation was made to Micaiah in a vision; signifying what was doing in the matter of Ahab, and what the event would be. The moral or meaning of the whole was, that, as Ahab loved to be cajoled and flattered, so God had permitted those four hundred men, pretending to be prophets, to abuse and impose upon him; which in conclusion would prove fatal to him. After Micaiah had reported his vision at full length, he briefly explained and applied it to Ahab, 1 Kings 22:23. Now, therefore, the Lord, &c. It is frequent in holy Scripture to call that the Lord's doing, which he only permits to be done; because he has the supreme direction of all things, and governs the event. Wicked devices proceed from wicked men; but that they prevail and take effect, is owing to the hand of God directing and ordering where they shall light, and what shall be the issue of them. As to the text that we are now upon, the words of the original will bear to be translated, the Lord hath permitted or suffered a lying spirit in the mouth, &c. Accordingly, our translators in other places often render the word נתן natan, by suffer or let, in the sense of permitting; Genesis 20:6. Exodus 12:23. Psalms 16 l0. And it may be observed also of the words of God to the lying spirit, as represented in the parable, 1 Kings 22:22. Go forth, and do so, that they are to be understood, not in the commanding but permissive sense; for the imperative is so used more than once in other places of Scripture; there is therefore no room left for charging God, as the author of any deception brought upon Ahab by the sins of men. Houbigant observes, that as all this is said in parable, it is absurd to inquire whether God would encourage evil angels to deceive the human mind, unless any one would also choose to inquire whether animals could speak, because they are often introduced speaking in fables. 

Verse 21
1 Kings 22:21. There came forth a spirit— That evil being, named Satan, was little known to the Jewish people till their captivity; and then this history was taught openly as a security against the doctrine of the two principles. 

The Jewish law-giver, where he so frequently enumerates and warns the Israelites of the snares and temptations which would draw them to transgress the law of God, never mentions this chief foe of heaven. Nay, when the form of that sacred history which Moses composed, obliged him to treat of Satan's first grand machination against mankind, he entirely hides this wicked spirit under the animal which he made his instrument; but as the fulness of time drew near, they were made more and more acquainted with this their arch-enemy. When Ahab, for the crimes and follies of the people, was suffered to be infatuated, we have the account in the words of Micaiah above. Satan is not here recorded by name; and so we must conclude the people were yet permitted to know little of his history: however, this undertaking sufficiently declared his nature. 

REFLECTIONS.—Micaiah now appears before the kings and courtiers, alone, indeed, but not unsupported; God was with him, therefore could he not be moved. 

1. Ahab puts the same question to him that he had before put to his own prophets; and Micaiah, who had heard their answer, and knew the king's mind, answered him in their very words; but with such a tone and gesture, as evidently bespoke contempt of his prophets, and the vanity of their prophecy. Note; It is folly which deserves to be ridiculed, to ask advice of others, when you are determined to follow your own opinion. 

2. Ahab, perceiving the irony of his answer, conjures him, without further delay, to speak his mind; and this he does freely and boldly. He saw all Israel scattered like sheep on the hills near Ramoth-gilead, and their shepherd wanting; intimating, that Ahab should fall in the battle, and Israel be defeated. Note; Sinners cannot be too plainly warned of their danger. 

3. Exasperated at such a declaration, which he interpreted only as the prophet's malice and ill-will against him, he turns to the too credulous Jehoshaphat, to divert him from attending to such a prophecy. But Micaiah confirms it by the vision, wherein he describes Ahab's determined ruin. Note; (1.) The greatest kindness shewn in faithful rebuke to men's souls, is often perversely misinterpreted into selfish anger, or dislike of their persons. (2.) God ruleth over all: the greatest are but worms of earth; and, however men spurn at it, his counsel must stand. (3.) God does, without impeachment of his glory, permit Satan to tempt sinners, and sometimes gives them up to be led captive by him at his will. (4.) The sinner abandoned of God rushes on his ruin, as the horse rusheth into the battle. 

4. Zedekiah cannot bear such a keen reflection, and with insolent effrontary, in the king's presence, strikes Micaiah over the face, and treats with contempt his prophecy, as if himself alone had the spirit, who could not contradict his own inspirations. Note; (1.) The bitterest enemies of God's true prophets are the teachers of lies. These, to support their own credit with the people, seek by every base suggestion and oppression, to prevent the influence of the truth, lest the shame of their nakedness should appear. (2.) Confusion will shortly cover the wicked, and those who will not take God's warning must feel his wrath. 

5. Ahab seconds his prophet's abuse, commits the innocent Micaiah to prison, and bids him be hardly treated till his return in peace, which he speaks of with confidence; designing then to execute him for a false prophet. Micaiah is very ready to rest his life on this issue; and they part thus, never to meet again. Note; (1.) The career of persecutors is often stopped short. (2.) They have little reason to promise themselves peace, who are declaring war against God in the person of his prophet. 

Verse 31
1 Kings 22:31. Fight neither with small nor great— Ben-hadad might give this order, either in policy, supposing this to be the best and readiest way to put an end to the war, or with a design to take Ahab prisoner, that thereby he might wipe out the stain of his own captivity, and recover the honour and advantages which he then lost. We shall have occasion in the second book of Chronicles to speak concerning Jehoshaphat. 

Verse 47
1 Kings 22:47. There was then no king in Edom; a deputy was king— This is inserted to give us the reason why Jehoshaphat might build ships in the port of Ezion-geber, which was in the territories of the Edomites; namely, that there were no kings in Edom from the time that David had conquered the Edomites, but that the kings of Judah sent thither deputies or vice-roys. Instead of ships of Tharshish, 1 Kings 22:48. Houbigant reads, ships of burden. Others say, that ships of Tharshish means such as were made after the model of those built at Tharshish. 

Verse 49
1 Kings 22:49. But Jehoshaphat would not— In the parallel place, 2 Chronicles 20:36-37. Jehoshaphat is blamed by the prophet for having joined himself with Ahaziah in building ships. Commentators endeavour by various methods to solve this difficulty. Houbigant reads it, אבה ולו velo abah, he consented. Or, rather we might say, that Jehoshaphat at first consented; but afterwards, being warned by a prophet, he corrected his error, 1 Kings 22:49. 

