《Ironside’s Notes on 1 Kings》(Harry A. Ironside)
Commentator

Harry Ironside (1876-1951) was an American Bible teacher, pastor, and author. Authored more than 60 volumes as well as many pamphlets and articles on Bible subjects. For 18 of his 50 years of ministry, he was pastor of the Moody Memorial Church in Chicago. He is buried in Purewa Cemetery, Auckland, New Zealand.
00 Introduction

By C. Knapp

With An Introduction By H. A. Ironside

Loizeaux Brothers, Publishers:New York

Preface

The field covered by the present volume has been practically unworked hitherto. The author knows only of a brochure of less than a hundred pages on the Hebrew kings, and treating but of the kings of Judah as types of Christians when the subject permitted.

The volume in hand was begun several years ago, but laid aside in the hope that some one better qualified might take up the work. As nothing has appeared since, the writer resumed his work, and the result is now before the reader.

No claim whatever is made to what is called scholarship, though references to Hebrew, etc., in the body of the book, might suggest, to some, the contrary. Scholarly helps have, however, been freely used, the principal of which are Strong’s “Exhaustive Concordance” (English, Hebrew, and Greek); Fausset’s “Bible Cyclopedia”(a work too little known); J. N. Darby’s most excellent translation of the Old Testament (designated N. Tr.); also, Josephus, and the already mentioned little volume on the kings of Judah; besides, of course, the indispensable, and best-beloved authorized version of the English Bible. This last has been quoted from freely, though not always fully, and the reader is therefore urged upon to read the passages for himself in their entirety, both in Kings and Chronicles, as referred to under each one of the thirty-eight kings named at the head of their separate biographies.

The Author’s Introduction was found to be the most difficult part of the undertaking, and is, of course, open to criticism, correction, or amplification. Some one of more leisure and competency may some day, it is hoped, undertake this improvement. If, under God, the present effort shall lead to further researches, and fuller development of the subject, the author shall feel amply rewarded for what he has, from the beginning, sought to make “a labor of love,” as also “a work of faith.”

May our Lord, the “King eternal,” be pleased to use it for the blessing of His people.

C. Knapp
Author's Introduction
It is the author’s purpose in the following pages to review briefly the histories of the kings of Judah and Israel, as recorded in the inspired books of the Kings and Chronicles. These histories are given us in more or less detail, and do not read exactly the same in each book. God has surely a purpose in this, and it is the glory of saints to search out these matters, and to discover, if possible, why these differences exist. Contradiction there cannot be, for “there is one Spirit,” and He who inspired the historian of the Kings controlled also and directed the pen of the chronicler.

These two historical books of the Old Testament bear a relation one toward another somewhat similar to that existing between the four Gospels of the New. In the latter we have a quartet of evangelical biographers, all giving glimpses of that manifested Life, no two in just the same way, or even recording harmoniously any single event of that marvelous life of God incarnate, or reporting verbatim any discourse of the divine “Master of assemblies.” The Evangelists Matthew, Mark, Luke, and John, are somewhat like the four parts in some sublime musical composition. Each part differs, the one from the other, yet together they form a most perfect harmony, because arranged by one master musician. Each part is perfect in itself, yet requires the others to give the fulness intended. The one part expresses sweetness; the other, strength; another, pathos; and still another, profundity; and each several part is essential to the proper expression of the other three; and it is in the combination of the four that we have the full, grand harmony. So the four Gospels, though differing, are all the compositions of one Author-the Holy Spirit. Each, also, is in itself perfect, yet requires what the others contain to give to the fourfold record that surpassing beauty which every anointed eye beholds in the four Evangelists:each record being perfectly proportioned to the others, they together produce that sublime anthem of praise to “Heaven’s beloved One” of whom they speak.

And He was the King. In the two books into which we are about to glance we have kings-some comparatively good, and others exceedingly bad; some who made fair beginnings, and foul endings; others, again, who commenced badly, but made a good finish. All, however, came short of God’s glory and the divine ideal of what a king should be. He that was, according to the expectation of the Gentile magi, “born King of the Jews,” and was to the Jew Nathanael “the King of Israel,” fulfilled that ideal perfectly. So He is called by Jehovah “ My King.” And in the fast-approaching day of His kingdom and power He shall be known and owned as “King of nations.” See Matthew 2:2; John 1:49; Psalms 2:6; Revelation 15:3, margin.

Let us now seek to discover, if we can, what are the real differences between the Kings and Chronicles, and their significance.

In the LXX, 1st and 2nd Kings are called “The third and fourth of the Kingdoms.” Originally, in the Hebrew, they were, like 1st and 2nd Samuel, but one book.1 Its opening word, “Now,” indicates that it is really a continuation of Samuel. Its history of the kingdoms is carried on past the middle of the captivity, and ends with Jehoiachin restored to liberty, and his throne set above that of the other kings that were in Babylon-a beautiful, though perhaps faint, shadow of Israel’s restoration and exaltation in the coming millennial day. This, as some one has said, is “in happy consonance with its design.” It is as “the first ray of God’s returning favor,” a slight pledge that David’s seed and kingdom should (as God said), in spite of past failure, endure forever. Fausset says, in reference to its relation to Chronicles, “The language of Kings bears traces of an earlier date. Chaldee forms are rare in Kings, numerous in Chronicles, which has also Persicisms not found in Kings.” The writer of the book is not known. The Talmud ascribes it to Jeremiah, which seems somewhat unlikely, as the thirty-seventh year of Jehoiachin (the last date in the book) would be sixty-six years after his call to the prophetic office; besides, the prophet probably died in Egypt, with God’s rebellious people, whom he so deeply loved, and with whose “sins” his devotion to them caused him to “serve”(Isaiah 43:24). On the other hand, as the above-quoted author states, “The absence of mention of Jeremiah in Kings, though he was so prominent in the reigns of the last four kings, is just what we might expect if Jeremiah be the author of Kings.” He remarks further:”In favor of Jeremiah’s authorship is the fact that certain words are used only in Kings and in Jeremiah:baqubuqu, cruse (1 Kings 14:3; Jeremiah 19:1; Jer_19:10); yagab, husbandman (2 Kings 25:12; Jeremiah 52:16); chabah, hide (1 Kings 22:25; Jeremiah 49:10); avar, to bind (2 Kings 25:7; Jeremiah 39:7).”

But whoever the inspired penman may have been, he evidently wrote with a different purpose in view from that of the author of the Chronicles, who was probably Ezra, the priest. Two names, Akkub and Talmon, found in 1 Chronicles 9:17-18, and mentioned in Nehemiah 12:25-26, as being porters “in the days of Nehemiah, and of Ezra the priest,” and Zerubbabel’s name, with that of others, in 1 Chronicles 3:19, prove the writer lived and wrote after the restoration. The fact of the close of Chronicles and opening of Ezra overlapping, indicates one common author-as Luke and the Acts. Both 1 Chronicles 29:7 and Ezra 2:69 mention the Persian coin dark (as “dram” should be translated). “The high priest’s genealogy is given in the descending line, ending with the captivity, in 1 Chronicles 6:1-15; in Ezra 7:1-5, in the ascending line from Ezra himself to Aaron, abridged by the omission of many links, as the writer had in Chronicles already given a complete register.”(Fausset.) So if a prophet (Jeremiah) wrote the Kings, and a priest (Ezra) the Chronicles, it would readily account for the ministry of the prophets being so prominent in the former book, and that of the priests and Levites in the latter. It might furnish the key, too, as to the meaning of the marked differences in many portions of the two records.

1st and 2nd Chronicles, like Samuel and Kings, were originally one book. They are called in the LXX Paraleipomena, or “Supplements”; in Hebrew, “Words,” or “Acts of Days.” Its real history (after the genealogies) begins with the overthrow of Saul (1 Chron. 10), and reads, almost word for word, like the concluding chapter of 1 Samuel, with this marked difference:Saul’s body is mentioned in Samuel; in Chronicles his head alone is spoken of. There is also, in Chronicles, a comment on the cause of his death, not found in Samuel, which would appear to indicate the author’s desire to point out moral lessons in his “supplements.” These practical reflections are frequent in Chronicles; in Kings they rarely occur.

There are other marked differences between the two books, and all, of course, in perfect keeping with the design of each-divergent, though not contradictory- historian. Let us note a few of the most prominent. 2 Samuel 24:24 says “David bought the threshingfloor (of Araunah) and the oxen for fifty shekels of silver”; 1 Chronicles 21:25 says, “David gave to Oman for the place (not the threshing-floor and oxen merely) six hundred shekels of gold by weight.” The molten sea made by Solomon, 1 Kings 7:26 says, “contained two thousand baths.” 2 Chronicles 4:5 says “it received and held three thousand baths” (its capacity). Frequently Chronicles has “God” where Kings has “Lord”(see 2 Samuel 5:19-25; 1 Chronicles 14:10-16; 2 Samuel 7:3-4; 1 Chronicles 17:2-3, etc.). “House of God” is found seven times in Chronicles; in Kings, not once. In 1 Chronicles 14:3 there is no mention of David’s concubines, as in 2 Samuel 5:13. Nor does Chronicles mention his sin with Bathsheba, nor his son Amnon’s crime against Tamar, nor Absalom’s rebellion, nor Sheba’s revolt. The idolatries of Solomon and some of the early kings of Judah are less detailed in Chronicles than in Kings; Chronicles, in fact, scarcely hints at Solomon’s sin. Nor does it mention his somewhat questionable act of offering incense “upon the altar that was before the Lord,” as 1 Kings 9:25 (see on Uzziah). Hezekiah’s failure, too, is only briefly touched upon in Chronicles. Yet we must not think that there was any attempt made on the part of the writer of Chronicles to pass over, or wink at, the sins of the house of David. He records Hanani’s reproof of Asa, on which Kings is silent; also, Jehoram’s murder of his brethren, and his idolatry. Nor does Kings mention Joash’s apostasy and murder of Zechariah, Amaziah’s sin of idolatry, nor Uzziah’s sin of sacrilege. On the other hand, the refreshing account of Manasseh’s repentance is peculiar to Chronicles; yet no mention is made in that book of the liberation of the captive Jehoiachin.

Kings gives only seven verses to Uzziah’s reign, and but five to righteous Jotham’s. Chronicles, on the other hand, summarizes Jehoiakim’s reign in four verses, and Jehoiachin’s in two. Israel is in the background in Chronicles; Judah and Jerusalem are (with the priests and Levites) its principal subject; while in Kings, Israel, with her prophets (as Ahijah, Elijah, Elisha, Jonah, etc.), is prominent.

Another marked distinction between these two interesting books is the sources from which their writers obtained their material. In Kings it is always derived from state records, evidently, as “the book of the acts of Solomon” (1 Kings 11:41); “the book of the Chronicles of the kings of Judah” (1 Kings 14:29); “the book of the Chronicles of the kings of Israel” (1 Kings 14:19), etc. Chronicles embodies more the writings of (or selections from) individuals, as “Samuel the seer,” “Nathan the prophet,” “Gad the seer,” “the prophecy of Ahijah the Shilonite,” “the visions of Iddo the seer,” “the book of Shemaiah the prophet,” “the story of the prophet Iddo,” “the book of Jehu the son of Hanani,” “Isaiah the prophet,” etc. (1 Chronicles 29:29; 2 Chronicles 9:29; 2Ch_12:15; 2Ch_13:22; 2Ch_20:34; 2Ch_26:22).

The explanation of all this seems to be that the author of Kings wrote his book in Judah, where he would have access to the national archives; while the writer of Chronicles probably compiled his histories from the writings of the above-mentioned seers, prophets, etc., carried with the exiles to Babylon, or obtained after their restoration to the land. This would make the Chronicles peculiarly the Remnant’s book; while the Kings would be more for the nation at large, particularly Israel. And if this be so, it would explain why the sins of the earlier kings are veiled in Chronicles, and those of some of the later ones detailed (see above). Being under Gentile domination, they were more or less in communication with them, and they would, in all probability, come in contact with these records of the Hebrew kings. Their later history would be better known to Gentiles, and it would be well for them to know just why they were permitted to destroy Jerusalem and hold the nation in bondage; hence the record of the sins of Josiah, Amaziah, Uzziah, and others. There was no need to record the sins of David, Solomon, and their immediate successors, as this did not in any way concern the Gentiles. It was probably in view of Gentile readers that “God” is so frequently used in Chronicles, instead of His covenant name Jehovah,2 that they might know that He is “not the God of the Jews only, but of the Gentiles also.” It is the branches of the blessing of Joseph beginning to hang over the wall (Genesis 49:22). Hence, too, perhaps, the genealogies of some not of Israel, and all extending back to Adam, common father of us all (1 Chron. 1). Note, too, in view of this, Asa’s crushing defeat of Zerah the Ethiopian, recorded only in Chronicles, and his reproof by the prophet for relying on the king of Syria; Jehoshaphat’s triumph over the vast allied forces of Moab and Ammon; God’s (not “Jehovah’s,” note) helping Uzziah against the Philistines, Arabians, and Mehunims, and the Ammonites giving him gifts; Jotham’s victory over the Ammonites, and their tribute of silver, and wheat, and barley, rendered to him; and Manasseh’s repentance (that the Gentiles might know God’s grace)-all peculiar to Chronicles. On the other hand, Hezekiah’s weakness in first yielding to, and afterward rebelling against, Sennacherib, as recorded in 2 Kings 18, is carefully excluded from Chronicles. God never needlessly exposes the faults of His servants to the stranger. “Tell it not in Gath, publish it not in the streets of Askelon,” is His beautiful principle of action in such cases.

Then as to Kings, the sins of the house of David in its earlier history are faithfully and minutely recorded, that both Judah and Israel (for whose reading the book was primarily intended) might know the reason of their debased and divided condition. The book gives mainly the history of the northern kingdom, and it is delightful to see that though the terrible sins of its rulers are exposed, any acts of grace or goodness on the part of them or the people are carefully recorded (see 2 Kings 6:8-23, etc.). Prophets are prominent among them, because they had cut themselves off from the ministry of the priests and Levites (which naturally connected itself with the temple at Jerusalem), and God made merciful provision for their spiritual needs by the prophetic ministry of such men as Elijah, etc.

These, I believe, are the real differences between the Kings and Chronicles. They are by no means so easily defined as those existing between the four Evangelists, and I do not profess to explain all of the many and marked variations that have been pointed out. What has been offered in the foregoing as a solution of the question may not be entirely satisfactory to all, but if it affords the reader any real help or clue to further discoveries in this direction, the author’s main object will have been accomplished. What both writer and reader most need in these studies is to be more in touch with that blessed Master who of old, in the midst of His disciples, “opened their understanding, that they might understand the Scriptures.”

Ere closing this Introduction, it might be well to say a word as to the authenticity of these books of Kings and Chronicles. As to the first, our Lord stamped it with His divine authority by referring repeatedly to it, as in the cases of the widow of Sarepta and Naaman the Syrian. Paul refers to Elijah’s intercession against Israel; while his earnest prayer in connection with drought and rain is mentioned by James. Hebrews 11:35 alludes to the raising of the Shunammite’s son; and Jezebel is mentioned by our Lord in Revelation 2:20. Christ stamped the book of Chronicles with the seal of inspiration by alluding to the queen of Sheba’s visit to King Solomon, and the martyrdom of Zechariah, “slain between the temple and the altar” (Matthew 23:35)-”altar and temple,” (Luke).

The histories as given in these books are likewise confirmed by both Egyptian and Assyrian monumental records; Rehoboam being represented on the former, and Omri, Jehu, Menahem, Hoshea and Hezekiah on the inscriptions of the Assyrian Tiglath-pileser, Sargon, Sennacherib, and Esarhaddon. But Scripture, like its great subject, Christ, neither receives nor requires “testimony from men.” The monuments do not prove Scripture to be true; it is only proved, when they agree with the Bible, that they are true, and not lies. As we read God’s word, “we believe and are sure,” because “holy men of God,” who wrote these records, “spake as they were moved by the Holy Ghost” (2 Peter 1:21). True, it is called “prophecy” in the quotation given, but it has been aptly said that “ history as written by the prophets is retroverted prophecy.” “Moses and the Prophets” means (like “the Law and the Prophets”), the Pentateuch, the Old Testament historical books, and the writings generally designated as “the Prophets.” And “the prophecy came not in old time by the will of man.” So we unhesitatingly declare ourselves, like Paul of old, as “believing all things which are written in the Law and in the Prophets” (Acts 24:14). “And he that be-lieveth shall not be ashamed”-no, “neither in this world, nor in the world to come.” Amen and Amen!

1 “Samuel and Kings, as we name them, should be, however, as they were originally, but one book each.”- Numerical Bible, Vol. II., page 287.

2 Israel being given up to Gentile dominion at the time that Chronicles was written, God’s covenant name with them could hardly be used.- [Ed.}

By H. A. Ironside.

In complying with the request of the writer of this series of papers for an introduction to his truly practical opening up of the major part of the books of Kings and Chronicles, I shall but attempt to go briefly over the histories of the three kings of the undivided monarchy, and that only so far as they are set before us in these particular portions of Scripture. The lives of Saul and David are much more fully dwelt upon in the books of Samuel, but others have written at length upon them as there portrayed, and their writings are still available.

Chronicles opens with the genealogies of the children of Israel, tracing the chosen race right back to Adam. With his name the record begins, and, so far as nature is concerned, every name that follows is but another addition of the first man. “The second man is the Lord from heaven.” For His coming the world was yet waiting. Man according to God had never been seen upon earth all through the centuries covered by the history and the genealogies of these books, and indeed of the entire Old Testament. God was indeed quickening souls from the first. There can be no manner of doubt that Adam himself had thus obtained divine life when he took God at His word; and, receiving the declaration made to the serpent as to the Seed of the woman, as the first preached gospel, he called his wife’s name Eve, “Living”; believing that God had found a way to avert the terrible doom their sin had justly deserved. Faith was in exercise; and where there is faith, there is of necessity eternal life, and thus a new nature. In many of his offspring, therefore, the same blessed truth is manifested; and so, throughout these lists which God has seen fit to preserve, and which will be forever kept on high, we see in one and another the fruit of the new life manifested to the glory of Him who gave it.

There is something intensely solemnizing to the soul in thus being permitted to go over such a record of names long since forgotten by man, but every one of which God has remembered, with every detail of their pathway through this world. Some day our names likewise will be lost to mankind, but neither we nor our ways will be forgotten by God.

Esau’s race, as well as that of Israel, is kept in mind; a race from which came mighty kings and princes before any king reigned over Israel; for “that is not first which is spiritual, but that which is natural, and afterward that which is spiritual.” Then, too, some in Israel are only remembered, one might say, because of some fearful sin that was the ruin of themselves, and often of those associated with them; such as Er, and Achan the troubler of Israel (called here Achar); Reuben, who defiled his father’s bed; and the heads of the half tribe of Manasseh, who “went a whoring after the gods of the people of the land.”

On the other hand, it is sweet and edifying to the soul to trace out the brief notices (which, if this were but a human book, would seem so out of place in the midst of long lists of names) of what divine grace had wrought in one and another as they trod their oftentimes lowly ways, with faith in exercise and the conscience active. Of this character is the lovely passage as to Jabez, who was more honorable than his brethren because he set the Lord before him. His prayer, “Oh that Thou wouldest bless me indeed, and enlarge my coast, and that Thy hand might be with me, and that Thou wouldest keep me from evil, that it may not grieve me!” tells of the longings of his soul; and we do not wonder when we read that “God granted him that which he requested” (1 Chronicles 4:9-10). The sons of Reuben, too, with their allies who overcame the Hagarites when “they cried to God in the battle, and He was entreated of them, because they put their trust in Him” are cited as another instance of the power of faith (chap. 5:18-20). Nor does God forget Zelophe-had, the man who had no sons to inherit after him, but who claimed a portion for his daughters, and learned that the strength of the Lord is made perfect in weakness (chap. 7:15).

There are precious lessons too of a typical character that become manifest as we patiently search this portion of the word of the Lord, which, like all other Scripture, was written for our learning. Who can fail to see the lesson of “the potters, and those that dwelt among plants and hedges:there they dwelt with the king for his work”? Surely it has a voice for all who seek to care for the tender plants of the Lord’s garden, as also for those who minister to the hardier ones that constitute the hedges, and who are set for the marking of the boundaries in divine things. It is only as the servants dwell with the King that they are fit to carry on His work (chap. 4:23). The lesson of chap. 9:26-34 is similar.

Saul’s genealogy is given in chap. 8, beginning with verse 33; but his whole life is passed over in silence, and only his lamentable end recorded in the 10th chapter. He it was of whom God said, “I gave them a king in Mine anger, and took him away in My wrath.” It was a desire to be like the nations that led Israel to ask for a king; and in giving them their request the Lord sent leanness into their souls. Saul was the man of the people’s choice, but he was a dreadful disappointment. His dishonored death is on a par with his unhappy life, which is only hinted at in the closing verses of the chapter, as all the sorrowful details have been left on record in the books bearing Samuel’s name-the prophet who loved him so dearly, but who could not lead him in the ways of God. As another has well described him, he was “the man after the flesh.” This tells the whole story. In all his life he seems never to have truly been brought into the presence of God. His activities were all of the flesh, and his way of looking at things was only according to man, and the garish light of man’s day. Defeated on Mount Gilboa, he is a suicide at last, and after his death becomes the sport of the enemies of the Lord. “So Saul died for his transgression which he committed against the Lord, even against the word of the Lord, which he kept not, and also for asking counsel of one that had a familiar spirit, to inquire of it; and inquired not of the Lord:therefore He slew him, and turned the kingdom unto David the son of Jesse” (chap. 10:13, 14).

Upon the fall of the people’s choice, God’s man appears upon the scene. There is no word here of the early experiences of David, save that the mighty men are those who went down to the rock to him when he was in the cave of Adullam, and others also who came to him when he was at Ziklag, and kept himself close because of Saul the son of Kish.

The account here given begins with the coming of all Israel to David unto Hebron to make him king. The seven years’ reign over Judah is not mentioned. Owned of the whole nation as the ruler of God’s appointment, he begins at once the work of enlarging their borders and delivering them from their enemies. Jebus, the fortress of the Jebusites, is taken and converted into the city of David, where he reigns in power, waxing greater and greater; thus manifesting the fact that the Lord of hosts was with him. The mighty men who had shared his rejection are now the sharers of his power, and the glory pertaining thereto. It is a picture of the true David, God’s “Beloved,” who is yet to be manifested in authority over all the earth, when those who now cleave to Him when set at naught will have their part with Him when He takes His great power and reigns.

The ark is brought up to the city of David, but only after the lesson has been learned that God will be sanctified in them that come nigh Him, and that, though Philistine carts may do for those who know not the mind of God, where His word is given it must be inquired of and obeyed. Great are the rejoicings of the people when the symbol of the covenant of the Lord is installed in the place prepared for it, and burnt sacrifices and peace offerings ascend in a cloud of fragrance to God. But when the king would build a house for the God of Israel, though encouraged by the prophet Nathan in his pious purpose, both king and prophet have to learn that the thoughts of God are above the thoughts of the best and most devoted men. Nathan has to inform him that it cannot be for him to build the house, because he has been a man of blood:when, however, his son is established in peace upon the throne, he shall build the house, and all will be in keeping with the times. David thus is seen to picture the establishment of the kingdom in the destruction of the enemies of the Lord, while Solomon sets forth the reign of peace that is to follow for the thousand years. Bowing in obedience to the word of the Lord, David begins to prepare for the work of the temple by gathering in abundance all the materials that he is able to obtain.

But it is made evident that the ideal King has not yet come, for even in the man after God’s own heart is found failure ere he resigns his crown to his son. His personal sin, that left so dreadful a blot upon his character, is here omitted, as befits the character of the book. But his official failure in numbering the people is told in all faithfulness, as also the fact that it was Satan who provoked him to act as he did. But in amazing grace God overrules all to make David’s very sin the means of manifesting the site for the future temple of the Lord. Finally, having set all in order, and arranged even the courses of the priests and Levites who are to officiate in the glorious house of Jehovah, the aged monarch appoints Solomon his son and the son of Bathsheba to be king in his stead; and after solemnly charging him both as to the kingdom and the house that is to be built, “he died in a good old age, full of days, riches, and honor:and Solomon his son reigned in his stead.”

In the opening chapters of 1 Kings we see that his last days were not all bright. His failure to properly control his household brought him much sorrow, and embittered his cup when he was too feeble to exert himself as he would have desired. Adonijah’s effort, however, to secure the crown for himself results in disaster, and eventually in his own death, and Solomon’s, title is indisputably established.

Solomon’s reign begins most auspiciously. Having gone to Gibeon, where the altar still remained with the tabernacle, to offer sacrifice, God appeared to him in the night with the wondrous message, “Ask what I shall give thee.” It was as though He placed all His resources at the disposal of faith. The young king prays for wisdom and knowledge in order that he may care for the flock committed to him. It was a most remarkable prayer for one placed in his position, and the Lord manifests His pleasure in it by conferring upon him exceeding abundantly above all that he asked or thought. His wisdom is celebrated to this day, and in his own times was the admiration of his people and the surrounding nations wherever his fame was carried.

The main part of the chapters devoted to Solomon, in both Kings and Chronicles, is occupied with the ac- count of the temple, every whit of which was to utter the glory of the “Greater than Solomon” who was yet to come. The symbolism of this magnificent structure has been gone into at length by others, and would not properly belong to this introductory notice. At the dedication of the temple, which had gone up so silently, Jehovah came in a manner that none might misunderstand, and took possession of the house as His own. Solomon’s prayer on that occasion is prophetic of the sad history that these books record as to later years. He seems to see all that his people would yet have to pass through.

But light and gift are not sufficient of themselves to keep one in the path with God. For a time all goes well with Solomon. His power is unprecedented. His fame is carried into all lands penetrated by the trader’s caravan or touched by the ship of the voyager. The queen of Sheba comes from the uttermost parts of the earth to prove him with hard questions concerning the name of the Lord, and goes away with every question answered and her heart swelling with the glorious things that she has both seen and heard. The king’s knowledge in all matters seems to be limitless. “And all the earth sought to Solomon to hear his wisdom, which God had put into his heart” (1 Kings 10:24). Sad it is that so glorious a record has to be blotted by the tale of failure that the book of Kings records, but which is passed over in Chronicles.

“ But King Solomon loved many strange women…and when Solomon was old, his wives turned away his heart.” Such is the terrible fall of the man who was most privileged of all the rulers that history, sacred or profane, tells us of. He failed to keep his own heart. The Lord lost the place He had once had, and the result was that Solomon sinned grievously after all that he had known and enjoyed of the things of God. Idolatry was established in the very sight of the holy temple of the Lord. God was dishonored by the very man who, of all others, had received the most from Him. What a warning to every subject of His grace! May reader and writer lay it to heart!

As a result of his sins the Lord stirred up adversaries against him, and in the days of his son rent the kingdom from the house of David, with the exception of the two tribes. But of all this the following pages will treat.

We would only add a few remarks to trace the roots of the division that took place at the death of Solomon, rending the kingdom in twain, never to be reunited till that day of Israel’s regeneration yet to come, when “the envy also of Ephraim shall depart,…Ephraim shall not envy Judah, and Judah shall not vex Ephraim” (Isaiah 11:13).

As descendants of Joseph, who (in Jacob’s and Moses’ blessings) was exalted above and “separate from his brethren,” Ephraim seems ever to have aspired to leadership in the nation. Already, in the time of the Judges, that pride had twice broken out in haughty demeanor. After the mighty victory of Gideon’s little band over the Midianites that had invaded and ravaged the land, the men of Ephraim sharply chided Gideon because he had not called them to the war-envying the fame of such a victory. Gideon’s most gracious answer to their haughty chiding averted a catastrophe (8:1-3); but their still more haughty chiding of Jephthah on a later occasion brought upon Ephraim a terrible, though deserved, retribution (chap. 12:1-6).

When the Theocracy (God’s direct rule in Israel) gave place to the kingdom by Israel’s impious request, Saul, taken from “little Benjamin,” is acclaimed by all Israel. Benjamin having been nearly annihilated for their sin some time before, and being Joseph’s full brother, may on that account have been more welcome to Ephraim. But when David, of the tribe of Judah, is manifested as God’s anointed in the place of rejected Saul, and at Saul’s death is made king in Hebron by Judah, he is not acclaimed, but opposed, by the other tribes, of whom Ephraim was chief, and a seven-years’ war ensues, until the weak pretender of Saul’s house gives way before the rising power of David and Judah, and Israel is reunited in one kingdom under David’s godly and righteous rule. The jealousy and strife that broke out on previous occasions is for the time forgotten and out of sight.

But as David’s sin, and his son’s wicked conduct, brought about upheavals in the kingdom, so, later on, through Solomon’s departure from God and oppression of His people, occasion is found at his death to make demands upon the new king coming to his father’s throne. His insolent and foolish answer brings about the crisis in which the unthankful and heartless cry is heard, “What portion have we in David? neither have we inheritance in the son of Jesse:to your tents, O Israel! now see to thine own house, David” (1 Kings 12:16). Ephraim, headed by Jeroboam-an Ephraimite-then takes leadership of the ten tribes revolted from the house of David, and a new kingdom is formed, in which every one in the line of their nineteen kings is an apostate from Jehovah.

I now leave the reader with what my beloved fellow-servant has penned, praying that as he passes on he may have the hearing ear, the anointed eye, and the subject heart that alone makes the truth living and real in the soul.

H. A. Ironside.

01 Chapter 1

02 Chapter 2
03 Chapter 3
04 Chapter 4
05 Chapter 5

06 Chapter 6

07 Chapter 7

08 Chapter 8

09 Chapter 9

10 Chapter 10

11 Chapter 11

Verses 26-40
Jeroboam

(Whose people is many)

1 Kings 11:26-40; 12-14:20; 2 Chron. 10; 13:1-20.

Contemporary Prophets: Ahijah; The Man Of God Out Of Judah; “The Old Prophet Of Bethel.

“The memory of the just is blessed: but the name of the wicked shall rot.”-Proverbs 10:7
Jeroboam is an example of what is not at all uncommon in the East-a man exalted from a comparatively low station in private or public life to the highest, or one of the highest, positions in the land. We have scripture instances of this; as Joseph, Moses, etc.; and secular history mentions not a few. Let us see how Jeroboam’s elevation came about: “And Jeroboam the son of Nebat, an Ephrathite of Zereda, Solomon’s servant, whose mother’s name was Zeruah, a widow woman, even he lifted up his hand against the king. And this was the cause that he lifted up his hand against the king:Solomon built Millo [LXX, ‘the citadel’], and repaired the breaches of the city of David his father. And the man Jeroboam was a mighty man of valor: and Solomon seeing the young man that he was industrious, he made him ruler over all the charge [or, levy] of the house of Joseph” (i.e., Ephraim and Manasseh).

This naturally gave him a place of importance in the eyes of his fellow-countrymen, and prepared the way for what was soon to follow. They evidently resented this enforcement of labor. “Thy father,” they afterwards said to Rehoboam, “made our yoke grievous.” They spoke of it, too, as a “heavy” yoke (1 Kings 12:4). There is no certain evidence that this was really so. What was being done by their labor was for the glory and security of the kingdom, whose prosperity all were supposed to profit by. See 1 Kings 4:25. It is possible, however, that they were set to work on what served only for self-gratification; for when men depart from the right way, as Solomon did, they soon become oppressive. This would furnish some justification for their discontent, which Jeroboam, it is quite certain, would take no pains to allay. He probably had discernment sufficient to see to what final event circumstances were gradually shaping themselves, and had his own personal ambitions in mind, as shall be presently seen.

“And it came to pass at that time when Jeroboam went out of Jerusalem, that the prophet Ahijah the Shilonite found him in the way; and he had clad himself with a new garment; and they two were alone in the field. And Ahijah caught the new garment that was on him, and rent it in twelve pieces: and he said to Jeroboam, Take thee ten pieces: for thus saith the Lord, the God of Israel, Behold, I will rend the kingdom out of the hand of Solomon, and will give ten tribes to thee: (but he shall have one tribe for My servant David’s sake, and for Jerusalem’s sake, the city which I have chosen out of all the tribes of Is- rael:) because that they have forsaken Me, and have worshiped Ashtoreth the goddess of the Zidonians, Chemosh the god of the Moabites, and Milcom the god of the children of Amnion, and have not walked in My ways, to do that which is right in Mine eyes, and to keep My statutes and My judgments, as did David his father. Howbeit I will not take the whole kingdom out of his hand: but I will make him prince all the days of his life for David My servant’s sake, whom I chose, because he kept My commandments and My statutes: but I will take the kingdom out of his son’s hand, and will give it unto thee, even ten tribes. And unto his son will I give one tribe, that David My servant may have a light alway before Me in Jerusalem, the city which I have chosen Me to put My name there. And I will take thee, and thou shalt reign according to all that thy soul desireth, and shalt be king over Israel. And it shall be, if thou wilt harken unto all that I command thee, and wilt walk in My ways, and do that is right in My sight, to keep My statutes and My commandments, as David My servant did; that I will be with thee, and build thee a sure house, as I built for David, and will give Israel unto thee. And I will for this afflict the seed of David, but not forever.” It was a solemn word, to which Jeroboam ought to have given earnest heed. Had he done so, he would never have come to his own melancholy end, nor would his dynasty have been so suddenly and violently terminated-ere the second generation had barely begun.

Whether intelligence of Ahijah’s prophecy reached the ears of Solomon, or the elated Jeroboam betrayed the secret by some overt act of rashness or insubordination, we are not told; but we read, “Solomon sought therefore to kill Jeroboam. And Jeroboam arose, and fled into Egypt, unto Shishak king of Egypt, and was in Egypt until the death of Solomon.” “He lifted up his hand against the king,” it says. Some abortive attempt on his part to raise rebellion, it may have been, to hasten the fulfilment of the prophecy concerning him. Comp. 2 Samuel 20:21. How unlike David, the man after God’s own heart, who, though even anointed and chosen by the prophet Samuel to supercede Saul, would not injure a hair of the condemned king’s head, or raise a finger to bring the kingdom to himself! David was a man of faith; and faith-that precious “gift of God”!-ever waits on God-waits for His time and way to fulfil His promises.

But Jeroboam knew nothing of faith. He had aspired secretly after power over his brethren (as the expression, “ according to all that thy soul desireth” clearly shows), and probably sought the accomplishment of Ahijah’s prophecy with pride’s feverish haste, for which he was compelled to seek an asylum in Egypt, under the protection of Shishak, who had but recently overthrown the late dynasty with which Solomon had unlawfully allied himself by marriage. Ahijah had distinctly said that Solomon should be “prince all the days of his life,” and it was only out of his son’s hand that the kingdom should be taken and transferred to Jeroboam. But, like a wilful, impatient child, he could not wait, and must needs take the case out of God’s hand and undertake for himself.

How long Jeroboam remained in Egypt is not known; but we read that on the death of Solomon he returned, and was present at Rehoboam’s coronation, when the rebellion was consummated. “ And Rehoboam went to Shechem: for all Israel were come to Shechem to make him king. And it came to pass, when Jeroboam the son of Nebat, who was yet in Egypt, heard of it,…that they sent and called him. And Jeroboam and all the congregation of Israel came, and spake unto Rehoboam, saying,” etc. The time was ripe. Solomon’s incompetent son and successor, instead of heeding his father’s wholesome proverb, “A soft answer turneth away wrath: but grievous words stir up anger,” displayed his lack of wisdom and fitness to govern a liberty-loving people; and, as a consequence, he precipitated the separation of the already alienated northern tribes, to the weakening and almost ruin of a kingdom that had but recently extended from the Nile to the Euphrates, a distance of more than four hundred and fifty miles, and acknowledged by the surrounding nations as one of the most powerful empires of the earth.

The details of that memorable schism need not be entered into here, having been already gone over in the “Kings of Judah.” (See Rehoboam.) We have dwelt on the cause from the human, or circumstantial, side chiefly; the divine side is also given: “Wherefore the king (Rehoboam) harkened not unto the people; for the cause was from the Lord, that He might perform His saying, which the Lord spake by Ahijah the Shilonite unto Jeroboam the son of Nebat.”

Jeroboam now becomes the spokesman of the disaffected tribes in the presentation of their petition, whose rejection snapped the already overstrained link that bound the tribes together. Though only presenting the people’s petition, it is nevertheless probable that Jeroboam was not idle, but, like an artful politician, busy behind the scenes, till the coveted crown became his: “And it came to pass, when all Israel heard that Jeroboam was come again, that they sent and called him unto the congregation, and made him king over all Israel.” He made historic Shechem his capital, and fortified it. He also made Penuel (the face of God-which should have reminded him of God’s past dealings with the scheming Jacob) an important strategic point. Of Shechem one writes: “The situation is lovely; the valley runs west, with a soil of rich, black vegetable mould, watered by fountains, sending forth numerous streams, flowing west: orchards of fruit, olive groves, gardens of vegetables, and verdure on all sides, delight the eye”-the very spot for a man bent on self-pleasing, and aspiring to a life of luxury.

But the newly-crowned king quickly manifested that he did not hold his kingdom in faith as a trust from God. “And Jeroboam said in his heart, Now shall the kingdom return to the house of David” (the all-seeing Eye tells us what was going on in his heart, mark, which had never been anything but “an evil heart of unbelief”): and, he continues, “if this people go up to do sacrifice in the house of the Lord at Jerusalem, then shall the heart of this people turn again unto their lord, even unto Rehoboam king of Judah, and they shall kill me, and go again to Rehoboam king of Judah.” “As a man thinketh in his heart, so is he.” This man has neither trust in God, nor confidence in his fellows. He was like a former king (Saul), who, departing from God, began to be suspicious of everybody about him. Jeroboam evidently felt that he had no real hold upon the people’s affections, and that his tenure of the crown was very precarious. He therefore wickedly devised a plan (which, alas, proved all too successful) to prevent a return of the tribes to their former allegiance to the house of David. “Whereupon the king took counsel, and made two calves of gold, and said unto them, It is too much for you to go up to Jerusalem: behold thy gods, O Israel, which brought thee up out of the land of Egypt. And he set the one in Bethel, and the other put he in Dan.” The old limits of the land were “from Dan to Beersheba.” Bethel lay near the southern border of Jeroboam’s kingdom, and about twelve miles north of Jerusalem; while Dan was in the far north, at the sources of the Jordan. Thus by placing the calves at these extreme limits of his dominion, with the pretext of giving to all an easy access to a place of worship, the uneasy king hoped to prevent their return to Judah’s God and kingdom. His kingdom, unlike Judah, with its temple at Jerusalem, had no divine centre. It was, in fact, a circumference without a centre, and its worship a matter of convenience and expediency.

“And this thing became a sin: for the people went to worship before the one, even unto Dan” (Bethel was taken from Jeroboam by Abijah. See 2 Chronicles 13:19). “And he made a house of high places, and made priests of the lowest of the people, which were not of the sons of Levi.” This was a direct violation of the law of God in reference to the priesthood. See Numbers 18:1-7. And he did not stop there; regarding the legitimate priests and the Levites with special suspicion evidently, and rejected their services. “For Jeroboam and his sons,” we read, “had cast them off from executing the priest’s office unto the Lord: and he ordained him priests for the high places, and for the devils, and for the calves which he had made” (2 Chronicles 11:14, 15). Abijah, in his speech before the battle with Jeroboam, says to him and his followers, “Have ye not cast out the priests of the Lord, the sons of Aaron, and the Levites, and have made you priests after the manner of the nations of other lands? so that whosoever cometh to consecrate himself with a young bullock and seven rams, the same may be a priest of them that are no gods.” Rome, since the Reformation, has been fond of comparing that glorious and undoubted work of God to Israel’s secession under Jeroboam, and likening this voluntary consecration of unauthorized persons to the ordination of Protestant ministers. While the utter falsity of the application of the former illustration is at once apparent, there is doubtless some truth in the latter. But the force of the figure recoils upon themselves, for the ranks of their own priesthood are recruited entirely by volunteer candidates from all classes and conditions of men. The mistake of Protestantism is the confounding of priesthood with ministry (two entirely different things in Scripture); Rome’s error is the assumption of all priestly functions by a humanly-consecrated few, to the exclusion of every member of the Church, every one of which is a priest, according to the testimony of Scripture. See 1 Peter 2:5, 9, etc. This is not a continuation, nor yet an amplification, of the Jewish priesthood, but one of an entirely different order-“a royal priesthood.” Christ is the “great High Priest,” of whom Aaron was the type; and every true believer a priest of the same spiritual family, typified by Aaron’s sons. Hebrews 5:4 has its direct application to the high priesthood only, though the principle may be applied to ministry; but to Christian priesthood proper the verse has no application whatever, for a believer is a priest, not by special call, but solely in virtue of his link with Christ by faith.

Lessons from Jeroboam’s act as to the priesthood can surely be learned by both Romanism and Protestantism, but the right of a class among God’s people to the exclusive exercise of priestly functions is certainly not one of them. On the contrary, his action illustrates just what they themselves have done-shutting out the body of those who are truly the children of God, and therefore truly priests, and consecrating to the office men who have never been born of God, and have no right or qualification whatever therefore to the privilege.

Viewed even as a stroke of policy, this ejection of the Lord’s priests and the Levites was a blunder. They went over in a body, almost, to Jeroboam’s rival, and thereby “strengthened the kingdom of Judah.” By being over-anxious to preserve his power, he lost what was, no doubt, the choice part of his kingdom. Similar to this was the banishment of the Huguenots from France-the most intelligent, enterprising and God-fearing portion of its citizens-an act from which that country has never yet fully recovered, and, perhaps, never will. So, too, of the persecution of the Reformed in the Netherlands, and elsewhere on the Continent. And England, of all her “stalwart sons,” possessed none more stanch and true than those who, for conscience’ sake, forsook the land they loved, and sought an asylum among the desolate wildernesses of America.

Other unlawful innovations were introduced by Jeroboam. “And Jeroboam ordained a feast in the eighth month, on the fifteenth day of the month, like unto the feast that is in Judah, and he offered upon the altar [in imitation of Solomon]. So did he in Bethel, sacrificing unto the calves that he had made: and he placed in Bethel the priests of the high places which he had made. So he offered upon the altar which he had made in Bethel the fifteenth day of the eighth month, even in the month which he had devised of his own heart; and ordained a feast unto the children of Israel: and he offered upon the altar, and burnt incense.” This “feast,” of Jeroboam’s, was in imitation of the feast of tabernacles, which God had commanded to be observed in the seventh month: the eighth was the month which Jeroboam “had devised of his own heart”-always “deceitful” and “desperately wicked.” And how many practices and customs in Christendom have been “devised” of men’s own hearts which have no foundation in Scripture! For many seem to imagine that it is quite permissible in spiritual things to do “every man that which is right in his own eyes,” instead of “Thus saith the Lord.” God condemned Israel for doing that which, He says, “I commanded them not, neither came it into My heart” (Jeremiah 7:31; also, 19:5; 32:35). It is the thoughts of God’s heart, not mine, that I am to heed and put into practice. These He has revealed in His Word, and it is our happiness and wisdom to heed that, and not “commandments” and “doctrines of men.”

“And, behold, there came a man of God out of Judah by the word of the Lord unto Bethel: and Jeroboam stood by the altar to burn incense.” If Jeroboam would not have Jehovah’s priests, God sends His prophet into his land. “And he cried against the altar in the word of the Lord, and said, O altar, altar, thus saith the Lord: Behold, a child shall be born unto the house of David, Josiah by name; and upon thee shall he offer the priests of the high places that burn incense upon thee, and men’s bones shall be burnt upon thee. And he gave a sign the same day, saying, This is the sign which the Lord hath spoken; Behold, the altar shall be rent, and the ashes that are upon it shall be poured out.” It was a bold message, but delivered in faithfulness. It was directed, not against the king, but the priests, though the king seemed to feel the force of its application to himself. “And it came to pass, when king Jeroboam heard the saying of the man of God, which had cried against the altar in Bethel, that he put forth his hand from the altar, saying, Lay hold on him. And his hand, which he put forth against him, dried up, so that he could not pull it in again to him. The altar also was rent, and the ashes poured out from the altar, according to the sign which the man of God had given by the word of the Lord.” Jeroboam had forgotten, or ignored, the reproof ad- ministered by God to kings almost a thousand years before; “Touch not Mine anointed, and do My prophets no harm”(Psalms 105:14, 15). He was quickly reminded of his error, and entreated pardon. “And the king answered and said unto the man of God, Entreat now the face of the Lord thy God, and pray for me, that my hand may be restored me again.” But it was his heart that had need of healing, rather than his hand. In this he was like the mass of men today, who look more to the hand and its deeds than the heart of sin that prompted the evil acts. The penitent publican smote upon his breast, as if to express that there, from within, came all the transgression, iniquity, and sin.

Jeroboam, however, is in a measure humbled, and his appeal for the prophet’s intercession is regarded: “And the man of God besought the Lord, and the king’s hand was restored him again, and became as it was before.” Then he who would have persecuted a while ago, now would entertain and give a reward for his healing. “And the king said unto the man of God, Come home with me, and refresh thyself, and I will give thee a reward.” But, like Daniel, who nobly answered king Belshazzar, “Let thy gifts be to thyself, and give thy rewards to another” (Daniel 5:17), so also “the man of God” refuses here to be patronized (oh, mark it, all ye servants of the living God), saying, “If thou wilt give me half thy house, I will not go in with thee, neither will I eat bread nor drink water in this place: for so it was charged me by the word of the Lord, saying, Eat no bread, nor drink water, nor turn again by the same way that thou earnest. So he went another way, and returned not by the way that he came to Bethel.”

It is not our purpose to follow the history of “the man of God,” who was seduced to his death by the lie of the apostate old prophet of Bethel, but the narrative is full of wholesome instruction for us all, to adhere strictly to the word of God, and not be seduced from the simple path of obedience by the sophistries of men, professed “prophets” though they be; yea, be it an angel from heaven even, “let him be accursed” that perverts or contradicts the word of God. Reader, ponder well 1 Kings 13:11-32; for, like all things “written aforetime,” it was “written for our instruction,” “upon whom the ends of the ages are come,” with all their attendant difficulties and dangers.

Jeroboam derived no lasting profit from the prophet’s faithful testimony, or the mercy shown him in the restoration of his withered hand, for we read, “After this thing [the prophet’s death?] Jeroboam returned not from his evil way, but made again of the lowest of the people priests of the high places: whosoever would, he consecrated him, and he became one of the priests of the high places. And this thing became sin unto the house of Jeroboam, even to cut it off, and to destroy it from off the face of the earth” (1 Kings 13:33, 34).

The threatened destruction of Jeroboam’s house now begins. “At that time Abijah the son of Jeroboam fell sick. And Jeroboam said to his wife, Arise, I pray thee, and disguise thyself, that thou be not known to be the wife of Jeroboam; and get thee to Shiloh: behold, there is Ahijah the prophet, which told me that I should be king over this people. And take with thee ten loaves, and cracknels, and a cruse of honey, and go to him: he shall tell thee what shall become of the child.” Jeroboam’s troubled spirit does not turn to the old prophet of Bethel, or to others like him in Israel, but turns, in his distress, to Jehovah’s prophet-a not uncommon thing with sinners, and a striking witness of the power of conscience, as well as a testimony to the influence of a righteous man in the midst of abounding evil. Ashamed, probably, to have it known among his subjects that he preferred to consult a prophet of Jehovah before those of his own idolatrous system, he sends his wife in disguise; or, as Shiloh, with Bethel, and other neighboring towns, had been taken by Abijah king of Judah (see 2 Chronicles 13:19), it would then be in the realm of his enemy. Or, could it be that, conscious of guilt, and afraid of bad news, he hoped to deceive the prophet?

“And Jeroboam’s wife did so, and went to Shiloh, and came to the house of Ahijah. But Ahijah could not see; for his eyes were set by reason of his age. And the Lord said unto Ahijah, Behold, the wife of Jeroboam cometh to ask a thing of thee for her son; for he is sick: thus and thus shalt thou say unto her: for it shall be, when she cometh in, that she shall feign herself to be another woman. And it was so, when Ahijah heard the sound of her feet, as she came in at the door, that he said, Come in, thou wife of Jeroboam; why feignest thou thyself to be another? for I am sent to thee with heavy tidings”-alas, poor mother!-“Go, tell Jeroboam, Thus saith the Lord God of Israel, Forasmuch as I exalted thee from among the people, and made thee prince over My people Israel, and rent the kingdom away from the house of David, and gave it thee: and yet thou hast not been as My servant David, who kept My commandments, and who followed Me with all his heart, to do that only which was right in Mine eyes; but thou hast done evil above all that were before thee: for thou hast gone and made thee other gods, and molten images, to provoke Me to anger, and hast cast Me behind thy back”-fearful indictment!-“therefore, behold, I will bring evil upon the house of Jeroboam, and will cut off from Jeroboam every male, and him that is shut up and left in Israel, and will take away the remnant of the house of Jeroboam, as a man taketh away dung, till it be all gone. Him that dieth of Jeroboam in the city shall the dogs eat; and him that dieth in the field shall the fowls of the air eat: for the Lord hath spoken it. Arise thou therefore, get thee to thine own house: and when thy feet enter into the city, the child shall die. And all Israel shall mourn for him, and bury him: for he only of Jeroboam shall come to the grave, because in him there is found some good thing toward the Lord God of Israel in the house of Jeroboam.”

“Heavy tidings” these were indeed to a mother’s heart! She was possibly a good woman, to have a son in whom God saw “some good thing toward the Lord.” Sad indeed must have been her journey back to the city, and her dwelling, on entering which her son would die! “And Jeroboam’s wife arose, and departed, and came to Tirzah: and when she came to the threshold of the door, the child died; and they buried him; and all Israel mourned for him, accord- ing to the word of the Lord, which He spake by the hand of His servant Ahijah the prophet.” Dear child, Abijah {Jehovah is my Father) was his name; and his heavenly Father called him home. It was an instance of “the righteous” being “taken away from the evil to come.” And, it is written, “He shall enter into peace: they shall rest in their beds, each one walking in his uprightness” (Isaiah 57:1, 2). We shall expect to meet and greet thee, Jehovah’s little child, in that bright morning when for those who “have part in the first resurrection” there shall be rib more “evil to come.”

Jeroboam’s battle with king Abijah, and his crushing defeat, have been entered into elsewhere (see Abijah), so need not be repeated here. Both the battle and his child’s death must have occurred toward the close of his reign. See 2 Chronicles 13:1. Thus disaster and sorrow would combine to help hasten his end; and we read, “Neither did Jeroboam recover strength again in the days of Abijah: and the Lord struck him, and he died.” God chastened him through two Abijahs; one, of his own house; and the other, of the house of David-terribly significant to him who had cast that same Jehovah “behind his back.”

“And the rest of the acts of Jeroboam, how he warred, and how he reigned, behold, they are written in the book of the chronicles of the kings of Israel.” This is that Jeroboam who “drave Israel from following the Lord, and made them sin a great sin” (2 Kings 17:21). God has placed the stamp of eternal infamy on his name.

12 Chapter 12

Verses 1-24
Rehoboam

(Liberator, or enlarger, of the people.)

(1 Kings 12:1-24; 14:21-31; 2 Chron. 10-12)

Contemporary Prophet, Shemaiah.

“In the multitude of people is the king’s honor:but in the want of people is the destruction of the prince.”-Proverbs 14:28.

Rehoboam was not what we call a strong character. He was, in the beginning of his reign at least, as his own son Abijah said to Jeroboam, “young (inexperienced) and faint-hearted, and did not show himself strong” against the troublers of his kingdom (2 Chronicles 13:7, N. Tr.). Why Solomon should have chosen him as his successor is not clear. It is difficult to believe that he had no other sons; yet it is a fact that Rehoboam is the only one mentioned (1 Chronicles 3:10). His father seems to have had misgivings concerning his ability to rule the kingdom (see Ecclesiastes 2:18, 19; 4:13-16, N. Tr.). And it was probably not a question of favoritism; for Pharaoh’s daughter, and not Naamah the Ammonitess (Rehoboam’s mother), appears to have been his preferred wife. But if Rehoboam was his only son, he had no choice; so we read, “Rehoboam his son reigned in his stead.” Weakness and vacillation marked his reign from the beginning. His going to Shechem to be crowned was evidently a concession to conciliate the already disaffected tribes to the north. He might have succeeded in his efforts to allay the dissatisfaction caused by the enforced levy of labor by his father (see 1 Kings 11:28), had he wisely and humbly heeded the advice of the aged men who had been his father’s honored counselors. They, from long experience, knew the temper of the people well; and in petitioning for the lightening of their burdens, they were only doing what any people not reduced to the condition of slavery, or serfdom, might have asked. And had the newly crowned king granted them their reasonable demands, and been “kind to them,” and “pleased” them, and spoken “good words” to them, they would, as the old cabinet ministers said, have been his loyal subjects forever. But he forsook their wise counsels. Influenced by a handful of callow novices and young court favorites, who, like himself, thought more of the rights of the king than of his responsibility to govern righteously he replied with as rash and insolent a speech as was, perhaps, ever uttered from the throne to a civilized nation. The outraged people answer in the same spirit as the king; and we have the sad, portentous cry, “What portion have we in David? and we have none inheritance in the son of Jesse:every man to your tents, O Israel:and now, David, see to thine own house.” (See also 2 Samuel 20:1.)

Though truly thankful to God that we are privileged to live under a form of government which gives us fullest freedom, we have no quarrel with absolute monarchy. But while God enjoins subjection to the powers that be, tyranny over the souls and bodies of men is nowhere countenanced in His word; and rulers who attempt it must learn the results to their cost. There are many proofs of this in Scripture, as in history. Government is of God, and therefore of divine appointment; but God’s frown is upon all abuse of power.

Rehoboam found it hard to believe that the ten tribes had really refused his yoke. He flattered himself, no doubt, that they would not dare to rebel against his authority. It could not be possible, he might think, that these provincials should not readily and meekly submit to his chastening with scorpions. So he confidently sent to them Hadoram to collect the imposed assessment. This ill-advised act brings matters to a crisis, and the old collector-general, who had served in this office under his father Solomon and his grandfather David is stoned by the exasperated people. So the king, who had boasted so haughtily that his “little finger” should be “thicker than his father’s loins,” ingloriously “made speed to get him up to his chariot to flee to Jerusalem.”

It must have been evident to him now that the rebellion was a very real and formidable one, and not a mere passing wave of discontent that would quickly die away of itself and be forgotten. But such an immense loss, such terrible results occurring so unexpectedly, are not so easily submitted to. Force may yet avail. There is the army, one hundred and eighty thousand strong:these malcontents should soon be made to feel the effect of its invincible power. Might must make right, if right cannot be demonstrated in any other way. But “the God of peace,” who loves His people even when misguided and in error, warns the king of Judah (note the intentional limit of his title, 2 Chronicles 11:3) by the word of the man of God, Shemaiah, saying, “Ye shall not go up, nor fight against your brethren:return every man to his house; for this thing is from Me.”

Under the government of God this division of the kingdom was the punishment of the sins of Solomon (1 Kings 11:33), occasioned by the folly of Rehoboam; it must therefore stand. To fight, then, to bring back the unity of the nation, good as the purpose might seem, was to fight against God. Reho-boam ought to have been thankful that God’s love to David had left him even two tribes. And he appears to have been, for “they obeyed the words of the Lord, and returned from going against Jeroboam.” He now betakes himself to make sure what had been left him. He built, or garrisoned, fifteen cities within his decreased territory, “and he fortified the strong holds, and put captains in them, and store of victuals, and of oil and wine. And in every several city he put shields and spears, and made them exceeding strong.” The successful rebel may sometimes turn invader, and Rehoboam (wiser now) will guard against this. There was war between him and the insurrectionist leader Jeroboam all their days, and the son of Solomon had to guard vigilantly what remained to him.

The priests and Levites remained faithful to Jehovah, to His house and worship at Jerusalem, and to the house of David, which was by the election of God the royal one. They left the land of Israel, to dwell in Judah and Jerusalem. Others too, who had set their hearts to seek the God of Israel, deserted the cause of the secessionists, and flocked to Rehoboam’s standard. For three years all went well, and they walked “in the way of David and Solomon.” But their goodness (like all that is of the creature merely) was as the early dew and like the morning cloud, and passed quickly away. Subdued, no doubt, and humbled, by the loss of the greater portion of his kingdom, Rehoboam walked for a time in fear and dependence. But alas, even serious lessons like this are soon forgotten by most, and before five years had passed both king and people had lapsed so far into idolatry as to be brought to the very verge of apostasy from Jehovah. “And Judah,” we read, “did evil in the sight of the Lord, and they provoked Him to jealousy with their sins which they had committed, above all that their fathers had done. For they also built them high places, and images, and groves, on every high hill, and under every green tree. And there were also sodomites (men consecrated to impurity) in the land:and they did according to all the abominations of the nations which the Lord cast out before the children of Israel” (1 Kings 14:22-24).

And for this cause God sent Shishak king of Egypt against them. Solomon had joined affinity with Pharaoh by taking his daughter to wife; and whether this was merely to please himself, or that he expected to strengthen his kingdom by an alliance with so powerful a country, it all comes to naught, as do all such expedients where God’s word is disobeyed or ignored. Shishak overthrew Pharaoh, the father-in-law of Solomon, thus ending that dynasty, and Shishak became the “new king,” who “knew not” Solomon, nor his successor. Influenced probably by Jeroboam, he marched against Jerusalem with a vast army of twelve hundred chariots and sixty thousand horsemen, besides an innumerable host of footmen. Realizing the utter hopelessness of his position, and not having faith in God, Rehoboam offered no resistance to the advance of Shishak. Huddled with the princes of Judah at Jerusalem, he awaited with them, in fear of his life, the coming of the Egyptian army.

It is now God’s time to speak to their consciences; and Shemaiah the prophet appeared before them with this message of conviction:”Thus saith the Lord, Ye have forsaken Me, and therefore have I also left you in the hand of Shishak.” They humbled themselves, then, and said, “The Lord is righteous;” and a partial deliverance was promised them. God says, “I will not destroy them.” “The princes of Israel and the king humbled themselves,” says the Word. The princes took the lead, it would seem (from their being mentioned first), in this humiliating, yet becoming, confession; the king was slower, the roots of his former haughtiness still lingering unjudged within his heart.

Note what God says: ”I will not destroy them.” Shishak was only His whip, like the Assyrian at a later date, whom God, by His prophet Isaiah, calls “the rod of Mine anger,” and “a razor that is hired.” It is necessary, for blessing, in calamities like these, to see beyond the instrument, and know the hand that uses it. But though their lives were spared, they must become servants (tributary) to Shishak, “That they may know,” God says, “My service, and the service of the kingdoms of the countries.” Where true submission is, the Lord’s yoke is easy; and if His saints refuse to wear it, they must learn by humiliating and painful experience what the yoke of the enemy is like. So Shishak took away all the temple treasures, and those of the royal palace. He also took with him the five hundred shields of gold that Solomon had made; and Rehoboam made in their stead shields of bronze, and with these pathetically tried to keep up former appearances. It is like souls, who, when despoiled of their freshness and power by the enemy, laboriously endeavor to keep up an outward appearance of spiritual prosperity; or, like a fallen church, shorn of its strength, and robbed of its purity, seeking to hide its helplessness, and cover its nakedness, with the tinsel of ritualism, spurious revivalism, union, and anything that promises to give them some appearance of justification for saying, “I am rich, and increased with goods,” etc.

There is little more to say of Rehoboam. Whatever was in his father’s mind when naming him “Liberator,” or “Enlarger of the people,” he failed utterly to become either. He enslaved the nation to Shishak by his sins, and decreased the numerical strength of his kingdom by more than three millions through his folly at the very outset of his reign. He followed his father’s shameful example in taking many wives. He displayed wisdom, however, in distributing his sons over the countries of Judah and Benjamin, placing them in the garrison towns, and providing them food in abundance. He probably remembered and was desirous to avoid such scenes as had occurred at the close of his grandfather David’s life in connection with his sons. Would God that Christians had always as much spiritual wisdom as Rehoboam manifested natural wisdom in this. Were God’s people well fed with truth, and well taken up with the affairs of Christ in the various services of His kingdom, there would be less strife among us. But alas, it is still too often true that “the children of this world are in their generation wiser than the children of light,” Rehoboam’s wisdom was rewarded when, at the end of his seventeen years’ reign, his son Abijah quietly assumed the crown without opposition from his many brethren.

Rehoboam died at the age of fifty-eight. The Spirit’s last comment on his character is significant:”And he did evil because he prepared not his heart to seek the Lord.” There we are told in a single sentence the whole secret of his failure, both as king of Judah, and servant of Jehovah, who gave him this exalted position, he applied not his heart to seek Jehovah. May God in His grace, help us to apply our hearts to seek first and always His kingdom and righteousness. Only so shall we be kept from evil, and preserved from making the record of our lives read anything like Rehoboam’s-one sad succession of decline and failure.

13 Chapter 13

14 Chapter 14

Verses 21-31
Rehoboam

(Liberator, or enlarger, of the people.)

(1 Kings 12:1-24; 14:21-31; 2 Chron. 10-12)

Contemporary Prophet, Shemaiah.

“In the multitude of people is the king’s honor:but in the want of people is the destruction of the prince.”-Proverbs 14:28.

Rehoboam was not what we call a strong character. He was, in the beginning of his reign at least, as his own son Abijah said to Jeroboam, “young (inexperienced) and faint-hearted, and did not show himself strong” against the troublers of his kingdom (2 Chronicles 13:7, N. Tr.). Why Solomon should have chosen him as his successor is not clear. It is difficult to believe that he had no other sons; yet it is a fact that Rehoboam is the only one mentioned (1 Chronicles 3:10). His father seems to have had misgivings concerning his ability to rule the kingdom (see Ecclesiastes 2:18, 19; 4:13-16, N. Tr.). And it was probably not a question of favoritism; for Pharaoh’s daughter, and not Naamah the Ammonitess (Rehoboam’s mother), appears to have been his preferred wife. But if Rehoboam was his only son, he had no choice; so we read, “Rehoboam his son reigned in his stead.” Weakness and vacillation marked his reign from the beginning. His going to Shechem to be crowned was evidently a concession to conciliate the already disaffected tribes to the north. He might have succeeded in his efforts to allay the dissatisfaction caused by the enforced levy of labor by his father (see 1 Kings 11:28), had he wisely and humbly heeded the advice of the aged men who had been his father’s honored counselors. They, from long experience, knew the temper of the people well; and in petitioning for the lightening of their burdens, they were only doing what any people not reduced to the condition of slavery, or serfdom, might have asked. And had the newly crowned king granted them their reasonable demands, and been “kind to them,” and “pleased” them, and spoken “good words” to them, they would, as the old cabinet ministers said, have been his loyal subjects forever. But he forsook their wise counsels. Influenced by a handful of callow novices and young court favorites, who, like himself, thought more of the rights of the king than of his responsibility to govern righteously he replied with as rash and insolent a speech as was, perhaps, ever uttered from the throne to a civilized nation. The outraged people answer in the same spirit as the king; and we have the sad, portentous cry, “What portion have we in David? and we have none inheritance in the son of Jesse:every man to your tents, O Israel:and now, David, see to thine own house.” (See also 2 Samuel 20:1.)

Though truly thankful to God that we are privileged to live under a form of government which gives us fullest freedom, we have no quarrel with absolute monarchy. But while God enjoins subjection to the powers that be, tyranny over the souls and bodies of men is nowhere countenanced in His word; and rulers who attempt it must learn the results to their cost. There are many proofs of this in Scripture, as in history. Government is of God, and therefore of divine appointment; but God’s frown is upon all abuse of power.

Rehoboam found it hard to believe that the ten tribes had really refused his yoke. He flattered himself, no doubt, that they would not dare to rebel against his authority. It could not be possible, he might think, that these provincials should not readily and meekly submit to his chastening with scorpions. So he confidently sent to them Hadoram to collect the imposed assessment. This ill-advised act brings matters to a crisis, and the old collector-general, who had served in this office under his father Solomon and his grandfather David is stoned by the exasperated people. So the king, who had boasted so haughtily that his “little finger” should be “thicker than his father’s loins,” ingloriously “made speed to get him up to his chariot to flee to Jerusalem.”

It must have been evident to him now that the rebellion was a very real and formidable one, and not a mere passing wave of discontent that would quickly die away of itself and be forgotten. But such an immense loss, such terrible results occurring so unexpectedly, are not so easily submitted to. Force may yet avail. There is the army, one hundred and eighty thousand strong:these malcontents should soon be made to feel the effect of its invincible power. Might must make right, if right cannot be demonstrated in any other way. But “the God of peace,” who loves His people even when misguided and in error, warns the king of Judah (note the intentional limit of his title, 2 Chronicles 11:3) by the word of the man of God, Shemaiah, saying, “Ye shall not go up, nor fight against your brethren:return every man to his house; for this thing is from Me.”

Under the government of God this division of the kingdom was the punishment of the sins of Solomon (1 Kings 11:33), occasioned by the folly of Rehoboam; it must therefore stand. To fight, then, to bring back the unity of the nation, good as the purpose might seem, was to fight against God. Reho-boam ought to have been thankful that God’s love to David had left him even two tribes. And he appears to have been, for “they obeyed the words of the Lord, and returned from going against Jeroboam.” He now betakes himself to make sure what had been left him. He built, or garrisoned, fifteen cities within his decreased territory, “and he fortified the strong holds, and put captains in them, and store of victuals, and of oil and wine. And in every several city he put shields and spears, and made them exceeding strong.” The successful rebel may sometimes turn invader, and Rehoboam (wiser now) will guard against this. There was war between him and the insurrectionist leader Jeroboam all their days, and the son of Solomon had to guard vigilantly what remained to him.

The priests and Levites remained faithful to Jehovah, to His house and worship at Jerusalem, and to the house of David, which was by the election of God the royal one. They left the land of Israel, to dwell in Judah and Jerusalem. Others too, who had set their hearts to seek the God of Israel, deserted the cause of the secessionists, and flocked to Rehoboam’s standard. For three years all went well, and they walked “in the way of David and Solomon.” But their goodness (like all that is of the creature merely) was as the early dew and like the morning cloud, and passed quickly away. Subdued, no doubt, and humbled, by the loss of the greater portion of his kingdom, Rehoboam walked for a time in fear and dependence. But alas, even serious lessons like this are soon forgotten by most, and before five years had passed both king and people had lapsed so far into idolatry as to be brought to the very verge of apostasy from Jehovah. “And Judah,” we read, “did evil in the sight of the Lord, and they provoked Him to jealousy with their sins which they had committed, above all that their fathers had done. For they also built them high places, and images, and groves, on every high hill, and under every green tree. And there were also sodomites (men consecrated to impurity) in the land:and they did according to all the abominations of the nations which the Lord cast out before the children of Israel” (1 Kings 14:22-24).

And for this cause God sent Shishak king of Egypt against them. Solomon had joined affinity with Pharaoh by taking his daughter to wife; and whether this was merely to please himself, or that he expected to strengthen his kingdom by an alliance with so powerful a country, it all comes to naught, as do all such expedients where God’s word is disobeyed or ignored. Shishak overthrew Pharaoh, the father-in-law of Solomon, thus ending that dynasty, and Shishak became the “new king,” who “knew not” Solomon, nor his successor. Influenced probably by Jeroboam, he marched against Jerusalem with a vast army of twelve hundred chariots and sixty thousand horsemen, besides an innumerable host of footmen. Realizing the utter hopelessness of his position, and not having faith in God, Rehoboam offered no resistance to the advance of Shishak. Huddled with the princes of Judah at Jerusalem, he awaited with them, in fear of his life, the coming of the Egyptian army.

It is now God’s time to speak to their consciences; and Shemaiah the prophet appeared before them with this message of conviction:”Thus saith the Lord, Ye have forsaken Me, and therefore have I also left you in the hand of Shishak.” They humbled themselves, then, and said, “The Lord is righteous;” and a partial deliverance was promised them. God says, “I will not destroy them.” “The princes of Israel and the king humbled themselves,” says the Word. The princes took the lead, it would seem (from their being mentioned first), in this humiliating, yet becoming, confession; the king was slower, the roots of his former haughtiness still lingering unjudged within his heart.

Note what God says: ”I will not destroy them.” Shishak was only His whip, like the Assyrian at a later date, whom God, by His prophet Isaiah, calls “the rod of Mine anger,” and “a razor that is hired.” It is necessary, for blessing, in calamities like these, to see beyond the instrument, and know the hand that uses it. But though their lives were spared, they must become servants (tributary) to Shishak, “That they may know,” God says, “My service, and the service of the kingdoms of the countries.” Where true submission is, the Lord’s yoke is easy; and if His saints refuse to wear it, they must learn by humiliating and painful experience what the yoke of the enemy is like. So Shishak took away all the temple treasures, and those of the royal palace. He also took with him the five hundred shields of gold that Solomon had made; and Rehoboam made in their stead shields of bronze, and with these pathetically tried to keep up former appearances. It is like souls, who, when despoiled of their freshness and power by the enemy, laboriously endeavor to keep up an outward appearance of spiritual prosperity; or, like a fallen church, shorn of its strength, and robbed of its purity, seeking to hide its helplessness, and cover its nakedness, with the tinsel of ritualism, spurious revivalism, union, and anything that promises to give them some appearance of justification for saying, “I am rich, and increased with goods,” etc.

There is little more to say of Rehoboam. Whatever was in his father’s mind when naming him “Liberator,” or “Enlarger of the people,” he failed utterly to become either. He enslaved the nation to Shishak by his sins, and decreased the numerical strength of his kingdom by more than three millions through his folly at the very outset of his reign. He followed his father’s shameful example in taking many wives. He displayed wisdom, however, in distributing his sons over the countries of Judah and Benjamin, placing them in the garrison towns, and providing them food in abundance. He probably remembered and was desirous to avoid such scenes as had occurred at the close of his grandfather David’s life in connection with his sons. Would God that Christians had always as much spiritual wisdom as Rehoboam manifested natural wisdom in this. Were God’s people well fed with truth, and well taken up with the affairs of Christ in the various services of His kingdom, there would be less strife among us. But alas, it is still too often true that “the children of this world are in their generation wiser than the children of light,” Rehoboam’s wisdom was rewarded when, at the end of his seventeen years’ reign, his son Abijah quietly assumed the crown without opposition from his many brethren.

Rehoboam died at the age of fifty-eight. The Spirit’s last comment on his character is significant:”And he did evil because he prepared not his heart to seek the Lord.” There we are told in a single sentence the whole secret of his failure, both as king of Judah, and servant of Jehovah, who gave him this exalted position, he applied not his heart to seek Jehovah. May God in His grace, help us to apply our hearts to seek first and always His kingdom and righteousness. Only so shall we be kept from evil, and preserved from making the record of our lives read anything like Rehoboam’s-one sad succession of decline and failure.

15 Chapter 15

Verses 1-8
Abijah

(Jehovah is my Father)

(1 Kings 15:1-8; 2 Chron. 13)

Contemporary Prophet, Iddo

“Great deliverance giveth He to His king; and showeth mercy to His anointed, to David, and to his seed forevermore.”-Psalms 18:50.

Abijah’s reign was a brief one. He outlived his father Rehoboam by only three short years. His mother Maachah was a daughter (or granddaughter)3 of Absalom. Abijah was thus descended from David on both his father’s and his mother’s side. His mother, however, turned out to be an idolatress (1 Kings 15:13). The form of her name Maachah, which means oppressor, is altered in Chronicles, in the account of Abijah’s reign, to Michaiah- Who is like God? She is said here, too, to be a daughter of Uriel, meaning light, or fire of God. The reason for this will be understood by referring to the Author’s Introduction. There is, also, no account of Abijah’s wickedness in Chronicles. In Kings, on the other hand, there is nothing recorded of him but his sin. “He walked,” it says there, “in all the sins of his father, which he had done before him:and his heart was not perfect with the Lord his God, as the heart of David his father” (1 Kings 15:3).

He was evidently a man of considerable spirit, for he had barely settled himself in his throne before he began a war with his father’s old adversary Jeroboam (2 Chronicles 13:3, N. Tr.). His army numbered 400,000 “chosen men,” while Jeroboam’s was just as large again, 800,000, “mighty men of valor,” it is noted.

It was a wonderful battle; and it was preceded by a very wonderful speech from Abijah. He stood on the top of Mount Zemaraim, in Mount Ephraim, somewhere along the northern border of his kingdom. For terseness, accusation, warning and appeal, the address is unsurpassed by anything in any literature of any time. Its merit was recognized even in his own day, for the prophet Iddo, in his “treatise,” did not neglect to record the eloquent king’s “sayings” (2 Chronicles 13:22, N. Tr.). We shall not attempt to analyze it. Nor does it require any analysis; for it is simple as it is weighty and powerful. Though true in all its statements, it lacks frankness. He says, “Hear me, thou Jeroboam, and all Israel! Ought ye not to know that Jehovah the God of Israel gave the kingdom over Israel to David forever, to him and to his sons by a covenant of salt? But Jeroboam the son of Nebat, the servant of Solomon the son of David, rose up and rebelled against his lord.” The gathered hosts who listened to him knew well the truth of this. But, either intentionally or unconsciously, he ignores the root of all this strife-his grandfather’s sins; he also ignores the fact that God had forbidden his father Rehoboam to make war on the separated tribes, saying, “This thing (the schism) is from Me.” He knows how to put forth that which makes his position right and good, but he wholly ignores the judgment of God upon his own tribes and upon the house of David because of its own sins. How unlike the humble and confessing spirit of his father David all this is! It is wisdom, but cold wisdom, without the spirit of grace so becoming their actual circumstances.

But he goes on: “And vain men, sons of Belial, gathered to him and strengthened themselves against Rehoboam the son of Solomon.” Strong words these, spoken before an army of valiant men twice the size of his own!-he is bent on making them realize that, however strong they are, their origin in separation from his own tribes is not of God. This, of course, would also greatly strengthen his own adherents, and he was doubtless speaking for their ears as well as for those of his enemies. Ignoring the judgment of God upon the nation, he makes the plea that his father Rehoboam “was young and faint-hearted, and did not show himself strong against them. And now ye think to show yourselves strong against the kingdom of Jehovah in the hand of the sons of David.” He seems to say, You might deter my faint-hearted father from punishing you, and reducing you to submission, but you have a different man to deal with now.

Then follows that which, together with Jehovah’s love for the house of David, secures the victory he got, and the awful defeat of Jeroboam: “And ye are a great mul- titude, and you have with you the golden calves that Jeroboam made you for gods. Have ye not cast out the priests of Jehovah, the sons of Aaron, and the Levites, and made you priests as the people of the lands? Whoever comes to consecrate himself with a young bullock and seven rams, he becomes a priest of what is not God (or, ‘to no-gods’: see Galatians 4:8). But as for us, Jehovah is our God, and we have not forsaken Him.” (However true this might be outwardly, we have seen already the Spirit’s testimony as to the inward or real condition in Judah as declared in 1 Kings 14:22-25.) “And the priests that serve Jehovah are the sons of Aaron, and the Levites are at their work: and they burn to Jehovah every morning and every evening burnt-offerings and sweet incense; the loaves also are set in order upon the table; and the candlestick of gold with its lamps to burn every evening; for we keep the charge of Jehovah our God; but ye have forsaken Him! And, behold, we have God with us at our head, and His priests, and the loud-sounding trumpets to sound an alarm against you.” Then he closes with a brief but eloquent appeal, “Children of Israel, do not fight with Jehovah the God of your fathers; for ye shall not prosper!”

On the one hand, all this is sublime; on the other, had it been true in their heart-relations with Jehovah as it was true in the outward sense, they would likely not have been found there, facing their brethren for battle, and about to be engaged in dreadful carnage. But while God could not have put His seal upon the state of soul in Abijah and the tribes with him, He must vindicate the righteousness of all that is said against Jeroboam and his followers. So, also, though “orthodoxy” be away from God in heart, yet its battle against antichrists must for the time being be acknowledged and helped. The house of David is loved, and must be sustained-Christ is dear to God, and all who fight for Him must be upheld, though God may have something against them too. So Abijah wins a great victory, and Israel suffers a most humiliating defeat. More than half their army is slain, and it was more than sixteen years before they again attempted to make war upon the house of David. “And the children of Israel were humbled at that time, and the children of Judah were strengthened, because they relied upon Jehovah the God of their fathers.” God owns whatever good He can find among His people.

Abijah also took three cities, Bethel, Jeshanah, and Ephron, with their dependent villages, from Israel. Neither did Jeroboam ever recover from the effects of his defeat; and soon after, struck by Jehovah, he died.

When not more than forty years old, probably, Abijah died. Like his father before him, he was unfortunate in not having a good mother. He is called Abijam in Kings. God would not let His name be called upon him there, because there it is only the dark side of his life which is told. He is jealous of His name. It is a holy name; and He would not have it dishonored by the sins of those upon whom it has been called. May all His people everywhere give heed to this. The holy name of Christ (“Christian”) is given us. May we never by any act of ours bring a stain of reproach on it!

3 We should remember that family relations are not so punctiliously mentioned in Scripture as it is our custom now to do. Thus blood-relations are often mentioned as “brother” and ancestors as “father” or “mother.” [Ed.]

Verses 9-24
Asa

(Healing, or, Cure)

(1 Kings 15:9-24; 2 Chron. 14-16)

Contemporary Prophets: Azariah, Son Of Oded; Hanani; Jehoram

“Better is a poor and a wise child, than an old and foolish king, who will no more be admonished.”-Eccle-siastes 4:13

“And Abijah slept with his fathers, and they buried him in the city of David. And Asa his son reigned in his stead. And in his days the land was quiet ten years” (2 Chronicles 14:1).

His name, “healing” or “cure,” reads like a prophecy of the reformation, and consequent rest, effected by him during the earlier portion of his reign. He made a most excellent beginning. “And Asa did that which was good and right in the eyes of Jehovah his God: for he took away the altars of the strange gods, and the high places, and brake down the images, and cut down the groves: and commanded Judah to seek the Lord God of their fathers, and to do the law and the commandment. Also he took away out of all the cities of Judah the high places and the images: and the kingdom was quiet before him.” But he did not stop there; he did more: “He built fenced cities in Judah: for the land had rest, and he had no war in those years; because the Lord had given him rest. Therefore he said unto Judah, Let us build these cities, and make about them walls and towers, gates and bars, while the land is yet before us; because we have sought the Lord our God, we have sought Him, and He hath given us rest on every side.” He was no mere iconoclast. If he had the zeal to break down the images, he had also the wisdom to build fortified cities. To expose evil is very well, but to furnish the soul with truth is what protects it from the invasion of the enemy. They redeemed the time, as we are bidden to do in Ephesians 5:16, “Redeeming the time, because the days are evil.” So God was with them. Encouraged by the king’s words and example, the people entered heartily into the blessed work of building and fortifying.

Well would it have been for the sixteenth-century churches had they been as wise after the Reformation, during the rest that followed, and built and fortified themselves in their position of defence of “the faith once for all delivered to the saints.” But alas, they slept; and when the hosts of worldliness, ritualism and rationalism appeared at their borders, they were utterly unprepared, and powerless to repel them. They were not, like Judah, prepared and able to resist the enemy when he came.

“And Zerah the Ethiopian came out against him with a host of a thousand thousand, and three hundred chariots; and he came to Mareshah. And Asa went out against him, and they set the battle in array in the valley of Zephathah, near Mareshah. And Asa cried unto Jehovah his God, and said, Jehovah, it maketh no difference to Thee to help, whether there be much or no power: help us, O Jehovah our God, for we rely on Thee, and in Thy name we come against this great multitude. Jehovah, Thou art our God; let not man (Enosh, frail, mortal man) prevail against Thee. And Jehovah smote the Ethiopians before Asa, and before Judah; and the Ethiopians fled. And Asa and the people that were with him pursued them to Gerar; and the Ethiopians were overthrown, that none of them was left alive; for they were crushed before Jehovah and before His army. And they carried away very much spoil.”

The monuments do not make clear just who this Zerah was. A king called Azerch Amar was reigning over Ethiopia about this time, and the inspired chronicler may have given the Hebrew form of his name. “ The greatness of Egypt, which Shishak had raised, diminished at his death. His immediate successors were of no note in the monuments…Zerah seems to have taken advantage of Egypt’s weakness to extort permission to march his enormous force, composed of the same nationalities (Ethiopians and Lubians) as those of the preceding invader, Shishak, through Egypt into Judah” (Fausset). Others identify him with Osorkon II, one of Shishak’s successors. He was son-in-law to Osorkon I, king of Egypt, and reigned in right of his wife. He was, if this be true, an Ethiopian ruling his own country jointly with that of his wife’s (Egypt). And the invasion would then probably be caused by Asa’s refusal to continue paying the tribute imposed upon his grandfather Rehoboam by Shishak. But it was one thing for Shishak to invade the land of Judah “because they had transgressed against the Lord” (2 Chronicles 12:2), and quite a different matter when Zerah came against them unprovoked, “at his own charges,” as it were. He met his just punishment from God, who loves and defends His people; he was defeated therefore, and his immense army, numbering more than a million, utterly destroyed.

Asa’s faith rises to blessed heights on this occasion. Though himself in control of a fine army of over a half million “mighty men of valor,” he takes the place of entire dependence on God, and makes the conflict a matter between God and the enemy. Such faith can never be disappointed.

On Asa’s triumphant return to Jerusalem the Spirit of God came on Azariah (“ whom Jehovah helps”} the son of Oded, and he went to meet him, not as a court flatterer, but with a solemn yet cheering word of admonition. “Hear me, Asa, and all Judah and Benjamin,” he says; “The Lord is with you, while ye be with Him; and if ye seek Him, He will be found of you; but if ye forsake Him, He will forsake you.” It was “a word in season”; for it has been truly said that we are never in greater danger than immediately after some great success, even though it be truly from God, in answer to genuine faith. David is a sad example. In the chapters preceding that which records his sin with Bathsheba (2 Sam. 11) he has one continued series of brilliant victories over his enemies. He defeated and subdued the Philistines, Moab, Hadarezer king of Zobah, the Syrians, the Ammonites, and Ama-lek. Then, as if resting in these victories, the watchfulness is relaxed, and “the mighty” falls. And Asa, his descendant of the fifth generation, is graciously warned of God lest he should also fall into similar condemnation.

Azariah then reminds them of how, in days gone by (“hath been,” verse 3, should be “was”-in the days of the Judges, evidently: compare Judges 5), when, in apostasy and distress, the people turned to Jehovah, God of Israel, and sought Him, He was found of them. “Be ye strong therefore,” he says, “and let not your hands be weak: for your work shall be rewarded.” “But as for you, be firm,” the New Translation says. Asa had probably met with opposition in his reformatory work, and was in danger of failing to continue it to its completion. So he was exhorted to be firm, for there should be a sure reward for his deeds of restoration of the uncorrupted worship of Jehovah in his realm. “And when Asa heard these words, and the prophecy of Oded the prophet (Alex. MS. and Vulg. read, “Azariah son of Oded”), he took courage, and put away the abominable idols out of all the land of Judah and Benjamin, and out of the cities which he had taken from Mount Ephraim, and renewed the altar of the Lord, that was before the porch of the Lord.” This was the altar on which Solomon offered burnt-offerings when he brought his Egyptian bride into the house that he had built for her (2 Chronicles 8:12). It had evidently been removed, or allowed to fall into disuse, or decay, before being “rebuilt” by Asa.

His great victory over Zerah had its effect on many among the revolted tribes (for nothing wins God’s people like God’s blessing), and “they fell to him out of Israel in abundance when they saw that the Lord his God was with him.” Stimulated, as it would seem, by these accessions to their ranks, the people entered into a covenant “to seek the Lord God of their fathers with all their heart and with all their soul.” The tide of reformation ran high-too high, it is to be feared; for they determined “that whosoever would not seek the Lord God of Israel should be put to death, whether small or great, whether man or woman.” This severity hardly became a people who had only a short time before been themselves guilty of just such omission. They were excessively demonstrative also. “And they sware unto the Lord with a loud voice, and with shouting, and with trumpets, and with cornets.” Such demonstrations were no new thing in Israel. They had been heard before at Sinai, and elsewhere; and always with like results-more saying than doing; much promise, and little performance; great anticipation, and scant realization. But there was evident sincerity, and even reality, though mixed with much that was superficial; and God, who can discern what is of Himself, even when mingled with what is only of the flesh, rewarded them. “And all Judah rejoiced at the oath: for they had sworn with all their heart, and sought Him with their whole desire; and He was found of them: and the Lord gave them rest round about.”

Asa was no respecter of persons. He spared not his own mother (or grandmother), but deposed her for her idolatry. “And also concerning Maachah the mother of Asa the king, he removed her from being queen, because she had made an idol (or, horror) in a grove: and Asa cut down her idol, and stamped it, and burnt it at the brook Kidron.” It is in a man’s own family circle that his faithfulness is put fairly to the test. Levi was “proved at Massah,” where he “said unto his father and to his mother, I have not seen him; neither did he acknowledge his brethren, nor knew his own children” (Deuteronomy 33:8, 9). Gideon too began his work for God by breaking down the altar of Baal which his father had set up. And in the apostolic church men could not serve as elders or deacons if they had not properly regulated homes. And He who was called “Faithful and True” said, when occasion required, “Who is My mother? and who are My brethren?”

“And in the six and thirtieth year of the reign of Asa, Baasha king of Israel came up against Judah, and built Ramah, to the intent that he might let none go out or come in to Asa king of Judah” (2 Chronicles 16:1). This verse, when compared with 1 Kings 15:33 and 16:8, presents a chronological difficulty. Baasha must have been dead ten years before the thirty-sixth year of Asa’s reign, according to the above references. And we cannot be always falling back, in these seeming discrepancies, on a supposed error in transcription. The only apparent way out of the difficulty is to take “the six and thirtieth year” to date from the beginning of Judah as a separate kingdom from Israel. This would make the event to occur in the sixteenth year of the actual reign of Asa, and shortly after the occurrences of the preceding chapter. Ramah was on the high road from the northern kingdom, and it would be but natural for Baasha to take immediate steps to fortify this key city on the frontier, and thus check any further secessions to Asa from his dominion.

“Then Asa brought out silver and gold out of the treasures of the house of the Lord and of the king’s house, and sent to Benhadad king of Syria, that dwelt at Damascus, saying, There is a league between me and thee, as there was between my father and thy father: behold, I have sent thee silver and gold; go, break thy league with Baasha king of Israel, that he may depart from me.” It is difficult to account for this sudden defect in Asa’s faith. He had only recently, with God’s help, completely destroyed the immense army of Zerah the Ethiopian; now, before an enemy not half so formidable, his faith fails, and he depends for deliverance upon an arm of flesh. Had not his father Abijah, in dependence on the Lord, defeated a former army of Israel double the size of his own? It was the beginning of Asa’s downfall; for though the desired deliverance was obtained (for “Benhadad harkened unto King Asa,” and Baasha “left off building of Ramah, and let his work cease”), it cost him the rebuke of God and wars to the end of his reign. “And at that time Hanani the seer came to Asa king of Judah, and said unto him, Because thou hast relied on the king of Syria, and not relied on the Lord thy God, therefore is the host of the king of Syria escaped out of thy hand. Were not the Ethiopians and the Lubim a huge host, with very many chariots and horsemen? yet, because thou didst rely on the Lord, He delivered them into thy hand. For the eyes of the Lord run to and fro throughout the whole earth, to show Himself strong in the behalf of them whose heart is perfect (or sincere) toward Him. Herein thou hast done foolishly: therefore from henceforth thou shalt have wars.”

“Therefore is the host of the king of Syria escaped out of thy hand.” Instead of calling upon Benhadad for help, he might have been subdued by Asa, as “escaped out of thy hand” implies. David had reigned over Damascus, and only in the days of Solomon’s degeneracy did Syria begin to exist as a separate and independent kingdom. (See 1 Kings 11:23-25.) Its first king “ was an adversary to Israel all the days of Solomon: …and he abhorred Israel, and reigned over Syria.” This continued to be the attitude of Syria toward Israel; but it was in God’s heart to use Asa to destroy this heathen power, which in future days caused His people so much sorrow and distress. (See 2 Kings 8:11-13.) But he missed his opportunity; and when charged by Hanani with folly, he committed the seer to prison for his faithfulness. “Then Asa was wroth with the seer, and put him in a prison-house; for he was in a rage with him because of this thing. And Asa oppressed some of the people the same time”-the seer’s sympathizers, probably. His petty anger (at what he knew only too well to be the truth) betrays a low condition of soul from which he never evidently recovered; and his end was humiliating as his beginning had been brilliant. “And Asa, in the thirty and ninth year of his reign, was diseased in his feet, until his disease was exceeding great: yet in his disease he sought not to the Lord, but to the physicians.” In all this record, let us hear and take to ourselves the Lord’s word, “He that hath an ear to hear, let him hear.”

It is easily seen why the chronicler should write of his acts “first and last” (2 Chronicles 16:11). “Ye did run well: who did hinder you?” might be asked of many besides the Galatians and Asa. Important as a good beginning is, it is not all: we are called to run with endurance the race that is set before us. But when God’s people become diseased in their feet, they cease to run well; and though they may try various expedients, such as ritualism, revivalism, the union of churches, etc., to recover themselves, they are every one of them “physicians of no value.” “Restore unto me the joy of Thy salvation,” wrote a notable backslider. It is Jehovah who says through His prophet, “will heal their backslidings.”

There was a great funeral made over Asa, and he appears to have been sincerely lamented by his people. “And Asa slept with his fathers, and died in the one and fortieth year of his reign. And they buried him in his own sepulchres, which he had made for himself in the city of David, and laid him in the bed which was filled with sweet odors and divers kinds of spices prepared by the apothecaries’ art: and they made a very great burning for him.”

Asa’s history reveals his weaknesses: God, in His comments on his character, gives no hint of them (2 Chronicles 20:32; 21:12). He loves to commend whatever is lovely in His servants’ lives, and only when necessary exposes their failures and follies. May we in this, as in all things else, be “imitators of God”! (Ephesians 5:1.)

Jeremiah 41:9 refers to a pit (or cistern) made by Asa “for fear of Baasha king of Israel.” God would thus, in this incidental way, remind us by this late and last historical notice of king Asa what was the beginning of his decline-”the fear of man, which bringeth a snare.”

Verses 25-31
Nadab

(Willing)

1 Kings 15:25-31
“The house of the wicked shall be overthrown: but the tabernacle of the upright shall flourish.”-Proverbs 14:11
“And Nadab the son of Jeroboam began to reign over Israel in the second year of Asa king of Judah, and reigned over Israel two years. And he did evil in the sight of the Lord, and walked in the way of his father, and in his sin wherewith he made Israel to sin.”

The sons of Jeroboam, together with their father, had ejected God’s ordained priesthood, and had “cast them off from executing the priest’s office unto the Lord” (2 Chronicles 11:14). So Nadab followed in his father’s ways; but God did not permit him to continue long in his wickedness. “And Baasha the son of Ahijah, of the house of Issachar, conspired against him; and Baasha smote him at Gibbethon, which belonged to the Philistines; for Nadab and all Israel laid siege to Gibbethon.” Gibbethon was a town in Dan, allotted to the Levites of the family of Korah (Joshua 19:44; 21:23). It bordered on the land of the Philistines, and was probably seized by them on the emigration of the Levites to Judah. It means, lofty place; and it was while seeking to recover it to the crown, that Nadab was treacherously slain. But it was in fulfilment of the prophecy of Ahijah, “The Lord shall raise Him up a king over Israel, who shall cut off the house of Jeroboam that day: but what? even now.”

“In the third year of Asa king of Judah did Baasha slay him, and reigned in his stead.” Once on the throne, he began to execute the judgment of Jehovah against the remaining members of the house of Jeroboam, according to the aged Ahijah’s word. “And it came to pass, when he reigned, that he smote all the house of Jeroboam; he left not to Jeroboam any that breathed, until he had destroyed him, according unto the saying of the Lord, which He spake by His servant Ahijah the Shilonite: because of the sins of Jeroboam which he sinned, and which he made Israel sin, by his provocation wherewith he provoked the Lord God of Israel to anger.”

So ended the first of the nine dynasties that for two hundred and fifty years ruled (or misruled) the kingdom of Israel. Nadab’s name means willing; and he appears to have been too willing to continue in, and perpetuate, the sin of his iniquitous father. He is not once mentioned in the book of Chronicles, nor is there any record in that book of his father’s lifting up his hand against king Solomon, as in the Kings. See Author’s Introduction. The inspired record of his uninteresting reign ends with the usual formula used in Kings: “Now the rest of the acts of Nadab, and all that he did, are they not written in the book of the chronicles of the kings of Israel?”

16 Chapter 16

Verses 1-7
Baasha

(“He who seeks,” or “lays waste.”)

1 Kings 15:27-34; 1Ki_16:1-7; 2 Chronicles 16:1-6
Contemporary Prophet: Jehu Son Of Hanani.

“The Lord hath made all things for Himself: yea, even the wicked for the day of evil.”-Proverbs 16:4
“In the third year of Asa king of Judah began Baasha the son of Ahijah to reign over all Israel in Tirzah, twenty and four years.” With the beginning of a new dynasty, and the sad history of that which had been before him, one might hope that Baasha would have taken a different course, and turned to Jehovah. Alas, we read: “And he did evil in the sight of the Lord, and walked in the way of Jeroboam, and in his sin wherewith he made Israel to sin.”

He was of Issachar, and had the tribal characteristic-an eye for what appeared “pleasant” (Genesis 49:15). So he made beautiful Tirzah (which some derive from raizah, “pleasant”; see Song of Song of Solomon 6:4) the royal residence during his reign. Whatever he may have known of God’s purpose in the cutting off of Jeroboam’s house, his motive was not one of righteousness (like Jehu’s, later), for he was no better than those he murdered, and continued to walk in their sin.

“Then the word of the Lord came to Jehu the son of Hanani against Baasha, saying, Forasmuch as I exalted thee out of the dust, and made thee prince over My people Israel; and thou hast walked in the way of Jeroboam, and hast made My people Israel to sin, to provoke Me to anger with their sins; behold, I will take away the posterity of Baasha, and the posterity of his house”-a terrible thought to an Israelite!-“and will make thy house like the house of Jeroboam the son of Nebat. Him that dieth of Baasha in the city shall the dogs eat; and him that dieth of his in the fields shall the fowls of the air eat.” His doom, and that of all his house, is here solemnly pronounced. “Out of the dust” implies his lowly origin. How often do revolutionists imagine that because the obnoxious ruler is of noble birth, or royal lineage, the remedy is to put in the place of power one of their own class and rank! And how soon are they made to learn that “a servant when he ruleth” is the very worst type of tyrant known! No, it is not a question of natural birth, whether high or low, but of new birth and “ruling in the fear of God” which gives to any favored land such sovereigns as “Victoria the Good.” Baasha was of plebeian stock, yet his name, he who lays waste, tells only too accurately what kind of a ruler he proved himself to be.

There was war between Baasha and Asa king of Judah all their days. He made a league with Ben-hadad king of Syria, and built, or fortified, Ramah on his southern border, to prevent, if possible, the influx of his subjects to Judah, whither they were attracted by the prosperity enjoyed under Asa. (See Asa.)

“Now the rest of the acts of Baasha, and what he did, and his might, are they not written in the book of the chronicles of the kings of Israel? So Baasha slept with his fathers, and was buried in Tirzah: and Elah his son reigned in his stead.” And then a supplementary verse is added, to emphasize the fact that it was because of his idolatries and murder of the house of Jeroboam that God judged him and his family: “And also by the hand of the prophet Jehu the son of Hanani came the word of the Lord against Baasha, and against his house, even for all the evil that he did in the sight of the Lord, in provoking Him to anger with the work of his hands [his idols], in being like the house of Jeroboam; and because he killed him.” God, who looks upon the heart, sees him but as an assassin for the accomplishment of his ambitious designs, slaying king Nadab and the entire house of Jeroboam.

Verses 8-14
Elah

(An oak)

1 Kings 16:8-14
“Behold, the righteous shall be recompensed in the earth: much more the wicked and the sinner.”-Proverbs 11:31
“In the twenty and sixth year of Asa king of Judah began Elah the son of Baasha to reign over Israel in Tirzah, two years. And his servant Zimri, captain of half his chariots, conspired against him, as he was in Tirzah, drinking himself drunk in the house of Arza, steward of his house in Tirzah. And Zimri went in and smote him, and killed him, in the twenty and seventh year of Asa king of Judah, and reigned in his stead.”

Of the house of Jeroboam God had said: “I will take away the remnant of the house of Jeroboam as a man taketh away dung, till it all be gone”-so would it be with Baasha who had removed the remnant of Jeroboam’s house by murder. “Drinking himself drunk” was Elah’s occupation at the time of his assassination. Dissipation does not appear to have been the special sin of the kings of Israel and Judah generally (nor has it ever been characteristic of the Jewish race), as was the case with so many of their Gentile neighbors- witness Ben-hadad with his thirty-two confederate kings “drinking himself drunk in the pavilions”; 1 Kings 20:16).

Of Elah, Josephus (viii. 12, §4) says he was slain while his army was away at the siege of Gibbethon, begun in his father Baasha’s day. His murder was perpetrated in the house of his steward Arza (earthliness), who was probably as given to self-indulgence as his master. Contrast the steward Obadiah, 1 Kings 18:3.

His murderer Zimri at once began to massacre “all the house of Baasha,” sparing none, “neither of his kinsfolks, nor of his friends.” It was complete extermination, even as God had ordained it should be. “ Thus did Zimri destroy all the house of Baasha, according to the word of the Lord, which He spake against Baasha by Jehu the prophet, for all the sins of Baasha, and the sins of Elah his son, by which they…made Israel to sin, in provoking the Lord God of Israel to anger with their vanities” (idolatries).

Thus the house of Baasha, like that of Jeroboam before him, became extinct-the greatest calamity, to Jewish minds, that could overtake a man.

In less than fifty years the first two dynasties of Israel’s kings had come to an end and every member of their families been exterminated. God meant to make their doom an example to those who should thereafter live ungodly. They stand as beacons, in these records, to warn all rulers and subjects off the rocks on which they struck to their everlasting ruin. “Who is wise, and he shall understand these things? prudent, and he shall know them? for the ways of the Lord are right, and the just shall walk in them: but the transgressors shall fall therein” (Hosea 14:9). The usual formula ends the record of Elah’s worthless life (1 Kings 16:14).

Verses 15-20
Zimri

(Musical)

(1 Kings 16:9-20)

“Whoso walketh uprightly shall be saved: but he that is perverse in his ways shall fall at once.”-Proverbs

88:18

“In the twenty and seventh year of Asa king of Judah did Zimri reign seven days in Tirzah. And the people were encamped against Gibbethon, which belonged to the Philistines. And the people that were encamped heard say, Zimri hath conspired, and hath also slain the king: wherefore all Israel made Omri, the captain of the host, king over Israel that day in the camp.”

“The triumphing of the wicked is short.” It was sharply exemplified in the case of Zimri-just one week. He appears to have had no support from the people, who knew his character and desired not his rule. News of his assumption of the crown had no sooner reached the army at Gibbethon than they rejected his claims by proclaiming their commander-in-chief, Omri, king.

“And Omri went up from Gibbethon, and all Israel with him, and they besieged Tirzah. And it came to pass, when Zimri saw that the city was taken, that he went into the palace of the king’s house, and burnt the king’s house over him with fire, and died, for his sins which he sinned in doing evil in the sight of the Lord, in walking in the way of Jeroboam, and in his sin which he did, to make Israel to sin.” Murderers are generally desperate characters; and when it is beyond their power any more to destroy the lives of others, they, like wretched Zimri, frequently destroy their own. Satan “was a murderer from the beginning,” and he knows how to goad them on to their destruction-body and soul. He knows the suicide’s destiny after death. Judas, the traitor-suicide, we read, went “to his own place”-where “the unbelieving, and the abominable, and murderers,” etc., have their place-in “the lake of fire.”

Zimri’s perfidy became a byword in Israel. The infamous Jezebel could refer to him and say, “Had Zimri peace, who slew his master?” “Treason is punished by treason,” one has said, “and the slayer is slain.” In Zimri was fulfilled the true proverb, “A man that doeth violence to the blood of any person shall flee to the pit; let no man stay him” (Proverbs 28:17). Let Zimri’s end warn intentional regicides and traitors.

Verses 21-28
Omri

(Heaping)

1 Kings 16:15-28
Contemporary Prophet: Elijah (?)

“The curse of the Lord is in the house of the wicked: but He blesseth the habitation of the just.”-Proverbs 3:33
Civil War, that most deplorable of all forms of armed conflict, followed Omri’s assumption of the throne of Israel. “Then were the people of Israel divided into two parts: half of the people followed Tibni the son of Ginath, to make him king; and half followed Omri. But the people that followed Omri prevailed against the people that followed Tibni the son of Ginath: so Tibni died, and Omri reigned.” “All Israel made Omri, the captain of the host, king over Israel that day in the camp,” it says-that is, the army that was encamped against Gibbethon; but a part of the tribes championed the cause of Tibni. Omri would be thus, during the four years’ contest, in the position of military dictator. And with the soldiery at his back, he could hardly fail to prevail in the end against his adversary, whose death probably put an end to the conflict. Then Omri as king begins a new dynasty.

“In the thirty and first year of Asa king of Judah began Omri to reign over Israel, twelve years: six years reigned he in Tirzah. And he bought the hill Samaria of Shemer for two talents of silver, and built on the hill, and called the name of the city which he built, after the name of Shemer, owner of the hill, Samaria” (“ Shomeron” Heb.). In the siege of Tirzah, Omri may have seen its undesirableness as a capital, from a military standpoint; or the pride of founding a new capital may have led him to choose the hill of Shemer. It lay about six miles to the northwest of Shechem, the old capital; and the situation, according to Josephus, combined strength, fertility, and beauty. The hill was six hundred feet above the surrounding country, and “the view,” one writes, “is charming.” But more attractive to the Christian heart, is the site of the old capital, Shechem, where our Lord,” wearied with His journey, sat thus on the well.” And there, in the ears of “Jacob’s erring daughter,” He told of the free-giving God, and of that living water, of which, if a man drink, he shall never more thirst.

“But Omri wrought evil in the eyes of the Lord, and did worse than all that were before him. For he walked in all the way of Jeroboam the son of Nebat, and in his sin wherewith he made Israel to sin, to provoke the Lord God of Israel to anger with their vanities” (idolatries). He seems to have formulated laws, making Jeroboam’s calf-worship, or other forms of idolatry, obligatory throughout his realm, which remained in force till the end of the kingdom, more than two hundred years later. “For the statutes [a firmly-established system.- Fausset] of Omri are kept, and all the works of the house of Ahab” [Baal-worship] (Micah 6:16). Such yokes men willingly bear, and even cling to, so prone is the human heart to idolatry.

Omri was founder of the fourth and most powerful of the Israelitish dynasties-combining ability with the establishment of the basest idolatry. He formed an alliance with Ben-hadad I, king of Syria, who had streets made for, or assigned to, him in Samaria. See 1 Kings 20:34. Samaria is called on the Assyrian monuments “Beth Omri” (house of Omri), in agreement with 1 Kings 16:24. On the black obelisk, however, Jehu is mistakenly called “son of Omri.” His name appears on the Dibon stone, on which Mesha states that Omri subjected and oppressed Moab till he, Mesha, delivered them out of his hand.

“Now the rest of the acts of Omri which he did, and his might that he showed, are they not written in the book of the chronicles of the kings of Israel?” He used this “might” of his, not to Israel’s deliverance, but for the furtherance and establishment of idolatry, to Israel’s ruin. His name was common to three tribes, Benjamin, Judah, and Issachar (see 1 Chronicles 7:8; 9:4; 27:18); so it is not certain out of which Omri came-though probably from Issachar (like Baasha). The murderous Athaliah, his granddaughter, is usually linked with his name in Scripture. See 2 Kings 8:26; 2 Chronicles 22:2, etc.

“So Omri slept with his fathers, and was buried in Samaria. And Ahab his son reigned in his stead.” His name means heaping; and by his iniquity he helped to heap up wrath against his dynasty, executed finally, thirty-six years later, on his great-grandson Jo-ram, to the total extinction of the guilty house.

17 Chapter 17

18 Chapter 18

Verses 1-46
Ahab

(Brother of [his] father)

1 Kings 16:29-34; 1Ki_17:1; 18:1-22:40; 2 Chron. 18

Contemporary Prophets: Elijah; Micah son of Imlah.

“When the wicked are multiplied, transgression increaseth; but the righteous shall see their fall.”-Proverbs 29:16
“And in the thirty and eighth year of Asa king of Judah began Ahab the son of Omri to reign over Israel: and Ahab the son of Omri reigned over Israel in Samaria twenty and two years. And Ahab the son of Omri did evil in the sight of the Lord above all that were before him. And it came to pass, as if it had been a light thing for him to walk in the sins of Jeroboam the son of Nebat, that he took to wife Jezebel the daughter of Ethbaal king of the Zidonians, and went and served Baal, and worshiped him. And he reared up an altar for Baal in the house of Baal, which he had built in Samaria.” Ahab was not the first to introduce Baal-worship in Israel: it had been known among them since their entrance into the land, but under his rule and the powerful influence of Jezebel, his wife, it became the established form of idolatry, as calf-worship was made under Jeroboam. Baal was the sun-god of the ancient inhabitants of the land (as of the Phenicians), and his worship was accompanied by the most obscene rites and impurities.

Dius and Menander, Tyrian historians, mention an Eithobalus of Ahab’s time, who was priest of Ashtoreth (female consort of Baal), who having murdered Pheles, became king of Tyre. See Josephus, c. apion, i. 18. This was, in all probability, Jezebel’s father. Her zeal for the spread and maintenance of the worship of Baal and Ashtoreth, or Astarte, is therefore easily accounted for; hence, also, her inveterate hatred of the holy worship of Jehovah, and her murderous designs against His prophets. Her name means chaste-Satan’s counterfeit or ridicule, as it were, of purity. Was it the hope of strengthening his kingdom, or her seductions, with the attractions of her painted face, that led Ahab into this alliance? Behind it all, we may be sure, Satan was seeking by this new move to utterly corrupt and destroy God’s people and His truth from the earth. “And Ahab made a grove”- Asherah-an image, or pavilion, to Astarte- “and Ahab did more to provoke the Lord God of Israel to anger than all the kings of Israel that were before him.

“In his days did Hiel the Bethelite build Jericho: he laid the foundation thereof in Abiram (father of height) his first-born, and set up the gates thereof in his youngest son Segub (aloft), according to the word of the Lord, which he spake by Joshua the son of Nun.” Jericho properly belonged to Judah, and Hiel, instead of remaining at Bethel, within his sovereign’s realm, presumed to fortify (for this is what “build” means here) the city for his master Ahab, that he might, it would seem, command the ford of Jordan; for which trespass and disregard of God’s word (see Joshua 6:26) the threatened judgment fell upon his first- and last-born sons. His name Hiel means, God liveth; and he, presumptuous man! discovered to his sorrow that Jehovah was the living God, whose word will stand, and none can transgress it with impunity. Every transgressor, and all “the sons of disobedience,” will find that He is always true to His word. “Hath He said, and shall He not do it? or hath He spoken, and shall He not make it good?” (Numbers 23:19). His word concerning Jericho, “spoken” to Joshua five hundred years before, was made good upon the house of Hiel.

But God, who did not wink at Ahab’s or the nation’s wickedness, would yet seek to turn them back from their folly by sore discipline, and sent to them His servant Elijah. “And Elijah the Tishbite, who was of the inhabitants of Gilead, said unto Ahab, As the Lord God of Israel liveth, before whom I stand, there shall not be dew nor rain these years, but according to my word.” Jehovah, not Baal, was Israel’s God, in spite of Jezebel’s seemingly successful attempt to foist her Canaanitish gods upon them; and Ahab should be made to know it. God uses a millennial form of discipline to teach him this. See Zechariah 14:17 . And for three and one half years the land lay under the divine interdict of drought and famine. This drought appears to have extended even to Gentile lands; for it is mentioned in the annals of the Greek historian Menander. See Josephus, Ant. viii. 13, §2.
“And it came to pass after many days, that the word of the Lord came to Elijah in the third year, saying, Go, show thyself unto Ahab; and I will send rain upon the earth. And Elijah went to show himself unto Ahab. And there was a sore famine in Samaria. And Ahab called Obadiah, which was the governor (steward, N. Tr.) of his house. (Now Obadiah feared the Lord greatly; for it was so, when Jezebel cut off the prophets of the Lord, that Obadiah took a hundred prophets, and hid them by fifty in a cave, and fed them with bread and water.) And Ahab said unto Obadiah, Go into the land, unto all fountains of water, and unto all brooks: peradventure we may find grass to save the horses and mules alive, that we lose not all the beasts. So they divided the land between them to pass throughout it: Ahab went one way by himself, and Obadiah went another way by himself.” Ahab, as some one has said, cared more for the beasts of his stables than for his poor, starving subjects.

One wonders how a man like Obadiah {worshiper of Jehovah) came to hold office under such an abandoned idolater as Ahab. But there were “saints” in Nero’s palace, whose salutations were considered worthy of apostolic mention; and godliness, as has been quaintly said, “is a hardy plant, that can live amidst the frosts of persecution and the relaxing warmth of a corrupt court, and not merely in the conservatory of a pious family.”

Elijah, “as Obadiah was in the way,” suddenly appeared before him, and gave him a terse message for his master:” Go, tell thy lord,” he says, “Behold, Elijah is here.” The poor lord-high-chamberlain, knowing well, no doubt, the murderous character of his master, trembles for his life. “What have I sinned,” he says, “that thou wouldest deliver thy servant into the hand of Ahab, to slay me? As the Lord thy God liveth, there is no nation or kingdom, whither my lord hath not sent to seek thee: and when they said, He is not there; he took an oath of the kingdom and nation, that they found thee not. And now thou sayest, Go, tell thy lord, Behold, Elijah is here. And it shall come to pass, as soon as I am gone from thee, that the Spirit of the Lord shall carry thee whither I know not; and so when I come and tell Ahab, and he cannot find thee, he shall slay me.” He evidently knew, dear man, that the husband of Jezebel set but slight value on any of his subjects’ lives, and in his present temper would not hesitate, on the least provocation or suspicion, to slay him without mercy.

Assured by the prophet that Ahab should find him, as he said, Obadiah delivered his message. “And Ahab went to meet Elijah. And it came to pass, when Ahab saw Elijah, that Ahab said unto him, Art thou he that troubleth Israel?” What impudence! “And he answered, I have not troubled Israel; but thou, and thy father’s house, in that ye have forsaken the commandments of the Lord, and thou hast followed Baalim” (or, the Baals).

The prophet then proposed to test publicly on mount Carmel whether Jehovah or Baal were God. To this the king accedes. “So Ahab sent unto all the children of Israel, and gathered the prophets together unto mount Carmel.” The test was accordingly made, to the utter discomfiture of the Baal prophets. “Je- hovah, He is God! Jehovah, He is God!” all the people cried; and at Elijah’s command the four hundred and fifty prophets of Baal are led down to the brook Kishon, and slain there. See 1 Kings 18.

The people again acknowledging Jehovah as God, and the prophets of Baal destroyed, the purpose of the drought was accomplished. “And Elijah said unto Ahab, Get thee up, eat and drink; for there is a sound of abundance of rain.”

Here the prophet’s intercessory prayer is given us, to which James calls our attention: “ Elijah was a man subject to like passions as we are, and he prayed earnestly that it might not rain: and it rained not on the earth…and he prayed again, and the heavens gave rain.”(James 5:17, 18). A cloud, “like a man’s hand” at first, soon fills the whole sky: the prayer is answered, and in the power of the Spirit of faith Elijah sends the word by his servant, “Go up, say unto Ahab, Prepare thy chariot, and get thee down, that the rain stop thee not. And it came to pass in the mean while, that the heaven was black with clouds and wind,” and there was a great rain. And Ahab rode, and went to Jezreel.”

Jezebel’s indomitable will is now stirred to passion. Enraged, she threatens with an oath to make Elijah’s life like that of her slaughtered favorites, and he in fear flees from the kingdom. She was evidently the real ruler in Israel, for Ahab, so far as Scripture informs us, did not make even the mildest kind of protest against her murderous threat.

Ahab’s weakness is further made manifest by his servile answer to the besieging king of Syria: “And Ben-hadad the king of Syria gathered all his host to- gether: and there were thirty and two kings with him, and horses, and chariots: and he went up and besieged Samaria, and warred against it. And he sent messengers to Ahab king of Israel into the city, and said unto him, Thus saith Ben-hadad, Thy silver and thy gold is mine; thy wives also and thy children, even the goodliest, are mine. And the king of Israel answered and said, My lord, O king, according to thy saying, I am thine, and all that I have.” And when the messengers returned with more insolent demands, the king would probably have submitted to the humiliating conditions proposed, had not his more spirited and patriotic subjects advised otherwise, saying, “Harken not unto him, nor consent.” A wicked man is never really anything but a weak man. It is only “the righteous” who is, as saith the proverb, “bold as a lion.” When Ahab does refuse the king of Syria his unsoldierly demand, he says, half apologetically, “This thing I may not do.” He does not use the bold, intensive “ will not” of the three Hebrew children under more helpless circumstances, and to a more powerful king (Daniel 3:18). Angered at even this meekly-put refusal, “Ben-hadad sent unto him, and said, The gods do so unto me, and more also, if the dust of Samaria shall suffice for handfuls for all the people that follow me.” Then, more nobly, poor Ahab answers: “Tell him, Let not him that girdeth on his harness boast himself as he that putteth it off.” Provoked at this reply, Ben-hadad, under the influence of drink, gave the mad order for instant attack upon the city.

But God’s time for the humiliation of insolent Ben-hadad had come: “And, behold, there came a prophet unto Ahab king of Israel, saying, Thus saith the Lord, Hast thou seen all this great multitude? behold, I will deliver it into thy hand this day; and thou shalt know that I am the Lord. And Ahab said, By whom? And he said, Thus saith the Lord, Even by the young men (servants, Heb.) of the princes of the provinces. Then he said, Who shall order the battle? And he answered, Thou.” God would humiliate Ben-hadad, not by any show of strength, as by the seven thousand soldiers left to Ahab, but by the servants of the princes of the provinces, who numbered two hundred and thirty-two. “And they went out at noon. But Ben-hadad was drinking himself drunk in the pavilions, he and the kings”-the thirty and two kings that helped him.

“And the young men of the princes of the provinces went out first; and Ben-hadad sent out, and they told him, saying, There are men come out of Samaria. And he said, Whether they be come out for peace, take them alive; or whether they be come out for war, take them alive. So these young men of the princes of the provinces came out of the city, and the army which followed them. And they slew every one his man: and the Syrians fled; and Israel pursued them: and Ben-hadad the king of Syria escaped on a horse with the horsemen. And the king of Israel went out, and smote the horses and chariots, and slew the Syrians with a great slaughter.”

The expression “The king of Israel went out,” coming, as it does, after the account of the going forth and victory of the young men and the small army, seems to imply that though, according to the prophet’s word, he should order (or command) the battle, he remained cautiously behind, until the rout of the besiegers had begun: then, when danger is past, he comes forth from his place of security within the city walls, and assists in slaughtering an already defeated foe. God gave his army victory, that he might have another proof, in addition to that already offered on mount Carmel-so condescending and gracious is He-that He was Jehovah, the unchanging One. He would in this way too encourage and foster any little faith that might, as a result of the recent demonstration on mount Carmel, have sprung up in the hearts of the nearly apostate nation. Trust in Him He calls “precious faith” (2 Peter 1:1), so highly does He value it. In how many ways does God seek to gain and hold the confidence of men, for their everlasting good and glory! Reader, “hast thou faith?”

“And the prophet came to the king of Israel, and said unto him, Go, strengthen thyself, and mark, and see what thou doest: for at the return of the year the king of Syria will come up against thee.” What patient, marvelous grace is God’s! His goodness would lead men to repentance. So He sends His prophet, even to Ahab, to warn him of what the Syrians will do. “And it came to pass at the return of the year, that Ben-hadad numbered the Syrians, and went up to Aphek, to fight against Israel.” This Aphek lay about six miles east of the sea of Galilee, on the direct road between the land of Israel and Damascus, and was a common battlefield of the Syrian kings. See 2 Kings 13:17. “And the children of Israel were numbered, and were all present, and went against them: and the children of Israel pitched before them like two little flocks of kids; but the Syrians filled the country. And there came a man of God, and spake unto the king of Israel, and said, Thus saith the Lord, Because the Syrians have said, The Lord is God of the hills, but He is not God of the valleys, therefore will I deliver all this great multitude into thy hand, and ye shall know that I am Jehovah”-another demonstration that Jehovah was the God of Israel.

For a whole week the two hostile armies lay encamped one over against the other-Israel’s poor little army “like two little flocks of kids,” but with God on its side-and when they join battle on the seventh day, the “two little flocks of kids” destroy a host of a hundred thousand men. And the remnant of the defeated army, numbering twenty-seven thousand, that escaped being slaughtered by those whose land they had without provocation invaded, fled into the city of Aphek, where a wall fell upon them. Means were nothing with Israel’s God, Jehovah, who is called “the God of battles”; He can save by many or by few; and what a mere handful (a few thousand) does not destroy of a vast army, He can shake down a wall upon the rest, and thus complete its deserved destruction.

This was the third occasion, within a short space of time, on which God would convince the king of Israel, and his people, that He was what His prophets proclaimed Him to be-Jehovah, the God of Israel. He insists that, among men, “in the mouth of two or three witnesses,” every word shall be established; and He will not Himself use an easier rule in His dealings with the sons of men. Ahab had this threefold testimony given him, but, alas, he entirely failed to profit by it. He is ensnared by Ben-hadad’s guile, after God had placed him in his power; he not only let him live, but said, “He is my brother.” It was the beginning of his final downfall.

A prophet now, by skilful artifice, brings before Ahab what he had done. Having induced a fellow-prophet to smite him, so that in smiting he wounded him, he then disguised himself, and hailed the king as he was passing by. “And he said, Thy servant went out into the midst of the battle; and, behold, a man turned aside, and brought a man unto me, and said, Keep this man: if by any means he be missing, then shall thy life be for his life, or else thou shalt pay a talent of silver. And as thy servant was busy here and there, he was gone.” Ahab probably thought he had appealed to him as a suppliant, in reference to his forfeited life, or the ruinous fine; and he, like David before, pronounces his own sentence: “And the king of Israel said unto him, So shall thy judgment be; thyself hast decided it. And he (the prophet) hasted, and took the ashes away from his face; and the king of Israel discerned him that he was of the prophets. And he said unto him, Thus saith the Lord, Because thou hast let go out of thy hand a man whom I appointed to utter destruction, therefore thy life shall go for his life, and thy people for his people. And the king of Israel went to his house heavy and displeased [sullen and vexed, N. Tr.], and came to Samaria.” He made the same fatal mistake that king Saul made when he spared Agag. His calling the enemy of Israel “my brother,” and taking him up into his chariot, may have sounded well and looked liberal to men like himself, who would applaud his conduct as magnanimous; but in God’s eyes it was unpardonable disobedience, for which he and the nation would be made to suffer. Men might praise him, but of what worth are human plaudits to the man whose conduct God condemns? Ahab was not the last of that generation who love “the praise of men more than the praise of God” (John 12:43).

From that time Ahab appears to be given up of God: first, to covetousness and murder, and then to make war with and be slain by that nation whose blaspheming king he had called “my brother,” and permitted to escape.

The first, his coveting of Naboth’s vineyard, and the false accusation and murder of that righteous man, form one of the most painful and soul-stirring chapters in human history, whether secular or inspired. “And it came to pass after these things, that Naboth the Jezreelite had a vineyard, which was in Jezreel, hard by the palace of Ahab king of Samaria. And Ahab spake unto Naboth, saying, Give me thy vineyard, that I may have it for a garden of herbs, because it is near unto my house: and I will give thee for it a better vineyard than it; or, if it seem good to thee, I will give thee the worth of it in money.” This Ahab, who could “brother” and spare a wicked Gentile king whom divine justice had doomed to destruction, can now, for the sake of gardening and enlarging the grounds about his palace, set about to murder a true brother. Though king, his offer to his neighbor Na- both is fearlessly refused. “And Naboth said to Ahab, The Lord forbid it me, that I should give the inheritance of my fathers unto thee.” This was not obstinacy on Naboth’s part, as some have supposed; nor yet a stubborn refusal to surrender his legal rights to do his king a favor. He was contending, not for his own rights (which scarcely becomes one who owes his all to God’s free grace), but for God’s, and those of his successors. “The land shall not be sold forever,” God had said. Merciful provision was made in the law for a man who might have become reduced to extreme poverty. He was permitted to sell the land, but only to the year of jubilee, when it was to revert back to the original owner, or his heirs. Naboth could not plead poverty, so had no excuse to sell his vineyard, even to the king. There was also a law relating to property within a city’s walls, which, if sold, must be redeemed within a year, or remain the possession of the purchaser forever. See Lev. 25. If Naboth’s vineyard, adjoining Ahab’s palace, lay within the city walls, it would, if sold, pass for all time out of the hands of Naboth’s heirs.16 Be that as it may, his firm refusal to sell out to his royal neighbor was a matter of conscience. Araunah’s sale of his threshing-floor to David, and Omri’s purchase of the hill of Samaria, cannot be called parallel cases. In the first instance Araunah, though a Jebusite (a Gentile), seemed fully to enter into David’s purpose, and have fellowship with it. It was there- fore surrendering and offering his property to the Lord Himself. In the second, the moral condition of the nation was such that Shemer, an Israelite, was probably unconcerned as to what God had said concerning the disposal of His land. Naboth was right, both toward God and toward his family ties, whatever his critics may be disposed to say to the contrary; but his resolute adherence to the right cost him both his good name and his life.

“And Ahab came into his house heavy and displeased because of the word which Naboth the Jezreelite had spoken to him: for he had said, I will not give thee the inheritance of my fathers. And he laid him down upon his bed, and turned away his face, and would eat no bread.” His petulant conduct ill became a man-much less a king; it was rather that of a spoiled child, peevish and in ill humor, because crossed in his desire by one of his subjects. “But Jezebel his wife came to him, and said unto him, Why is thy spirit so sad, that thou eatest no bread?” Informed as to the cause of his dejection, her daring spirit finds a ready way out of Ahab’s difficulty. “And Jezebel his wife said unto him, Dost thou now govern the kingdom of Israel?” Alas, was it not she that governed it really, with more daring ungodliness than Ahab, her puppet husband? “Arise,” says she, “and eat bread, and let thy heart be merry. I will give thee the vineyard of Naboth the Jezreelite.” Herself the daughter of a Gentile king, she was thoroughly schooled in court methods of disposing of refractory subjects. She had not learned, as David, in God’s school, that kings should be the shepherds of the people. Might made right in the kingdoms of the nations, and she should show to her Hebrew husband how quickly Naboth’s objections to the king’s demands could be overcome, in spite of anything, or everything, written in the Mosaic code. “So she wrote letters in Ahab’s name, and sealed them with his seal, and sent the letters unto the elders and to the nobles that were in his city, dwelling with Naboth. And she wrote in the letters, saying, Proclaim a fast, and set Naboth on high among the people: and set two men, sons of Belial, before him, to bear witness against him, saying, Thou didst blaspheme God and the king. And then carry him out, and stone him, that he may die.” How base could such men be, to lend themselves as willing tools to her perfidious designs, and carry out her instructions to the letter! Yet, public conscience might rebel at open murder; and some appearance of justice had to be given her act therefore. The moral effect on the nation of what had happened on mount Carmel had, besides, probably not passed away; and this nefarious patron of Baal had to proceed with a measure of caution, in her wickedness. “And the men of his city, even the elders and the nobles who were the inhabitants in his city, did as Jezebel had sent unto them, and as it was written in the letters which she had sent unto them.” Naboth was accordingly accused, taken out of the city, and there stoned to death. “Then they sent to Jezebel, saying, Naboth is stoned, and is dead.” All had succeeded but too well. “And it came to pass, when Jezebel heard that Naboth was stoned, and was dead, that Jezebel said to Ahab, Arise, take possession of the vineyard of Naboth the Jezreelite, which he refused to give thee for money: for Naboth is not alive, but dead. And it came to pass, when Ahab heard that Naboth was dead, that Ahab rose up to go down to the vineyard of Naboth the Jezreelite, to take possession of it.”

Jezebel had had her will, but oh, the dreadfulness of using God’s institution to carry out the will of the flesh! She knew the penalty for blasphemy against Jehovah was death (Leviticus 24:16). She would find associates to prove Naboth guilty of this, and thus avenge herself upon the man who had dared to say No to the desire of power. But, according to Jewish doctors, if found guilty of blasphemy alone, his property would fall to his heirs the same as if he had died under ordinary, or natural, circumstances. To secure the vineyard, a further charge, of treason, therefore must be trumped up against him; as in such a case the estate of the condemned man went to the royal exchequer. So Naboth was accused of blasphemy both against “God and the king.” See Exodus 22:28. And when the dark deed was done, the instigator of it could coolly send to her husband, saying, “Naboth is not alive, but dead.”

But Naboth’s God was not dead; He was still the God “that liveth and seeth,” as Ahab was soon to know. “And the word of the Lord came to Elijah the Tishbite, saying, Arise, go down to meet Ahab king of Israel, which is in Samaria: behold, he is in the vineyard of Naboth, whither he is gone down to possess it. And thou shalt speak unto him, saying, Thus saith the Lord, Hast thou killed, and also taken possession? And thou shalt speak unto him, saying, Thus saith the Lord, In the place where dogs licked the blood of Naboth shall dogs lick thy blood, even thine.” Like most wicked men when reproved, Ahab looked upon the fearless messenger of God as an enemy. “Hast thou found me, O mine enemy?” he asks. “Is it thou, the troubler of Israel?” he had asked the faithful prophet on a former occasion (1 Kings 18:17, N. Tr.). Here, when he can no longer link the nation with himself in his guilt, he acknowledges the personal character of the prophet’s ministry, and calls him his (not the nation’s) enemy. “And he answered, I have found thee: because thou hast, sold thyself to work evil in the sight of the Lord. Behold, I will bring evil upon thee, and will take away thy posterity, and will cut off from Ahab every male, and him that is shut up and left in Israel, and will make thy house like the house of Jeroboam the son of Nebat, and like the house of Baasha the son of Ahijah, for the provocation wherewith thou hast provoked Me to anger, and made Israel to sin.” Judgment upon Jezebel also is then pronounced. “And it came to pass, when Ahab heard those words, that he rent his clothes, and put sackcloth upon his flesh, and fasted, and lay in sackcloth, and went softly.” Ahab is really affected, though superficially, no doubt, by the prophet’s declaration; and God, who ever approves even the slightest indication of repentance in transgressors, says to Elijah, “Seest thou how Ahab humbleth himself before Me? because he humbleth himself before Me, I will not bring the evil in his days: but in his son’s days will I bring the evil upon his house.”

We have now the closing incident in the life of this king of Israel, who “did sell himself to work wickedness in the sight of the Lord, whom Jezebel his wife stirred up.”

“And they continued three years without war between Syria and Israel.” In the third year, Jehoshaphat king of Judah (now linked to the house of Ahab by the marriage of his son and heir-apparent to the throne, to Athaliah, Ahab’s daughter) came down on a friendly visit to the Israelitish capital. Ahab saw in the presence of so powerful an ally a splendid opportunity to use him to the extension of his kingdom. So he says to his servants, “Know ye not that Ra-moth in Gilead is ours, and we be still, and take it not out of the hand of the king of Syria?” Ramoth-gilead was an important fortress, directly east of Samaria, and about twenty miles back from the Jordan. It was occupied during Solomon’s magnificent reign by Ben-Geber, one of his twelve commissariat officers (1 Kings 4:13). Ben-hadad I had taken it from Omri, according to Josephus (Ant. viii., 15 §4). On Ahab’s proposing to jointly recover this place to their family (now one, alas), Jehoshaphat at once acceded, saying, “I am as thou art,” etc. (See Jehoshaphat.) The four hundred court prophets all declared the success of the expedition a foregone conclusion. “Go up,” they said, unanimously; “for the Lord shall deliver it into the hand of the king.”(2 Chronicles 18:5 has “God,” instead of “the Lord,” as here: see Author’s Introduction.) Ahab’s ally did not appear entirely satisfied with such offhand, emphatic prophecies of good fortune; he had evidently some misgivings of conscience, and was suspicious of this crowd of state-paid “peace-and-safety” preachers. So he cautiously asked if there was not another of Jehovah’s prophets within call, of whom they might further inquire. “There is yet one man,” answered Ahab, “Micaiah the son of Imlah, by whom we may inquire of the Lord: but I hate him; for he doth not prophesy good concerning me, but evil.” And the good-natured king of Judah, ever willing to put the best construction possible on others’ deeds, or words, replied, “Let not the king say so.” “Hasten hither Micaiah the son of Imlah,” Ahab commanded his officer; and the unpopular prophet was unceremoniously brought into the presence of the consulting kings. The two ill-matched kings sat each on his throne, arrayed in his robes of state, in an open space at the entrance of the gate of Samaria. Before them were gathered all the pseudo-prophets, prophesying their lies before their royal master and his uneasy confederate. One of the deceivers, striving after dramatic effect, had made iron horns, saying, “Thus saith the Lord, With these shalt thou push the Syrians, until thou have consumed them.” “Go up to Ramoth-gilead, and prosper,” they all with one voice said: “for the Lord shall deliver it into the king’s hand.”

Now Jehovah’s prophet is brought, and in ironical agreement with what the time-serving four hundred had been saying, he also says, “Go, and prosper!” Ahab was quick to understand his irony, and adjured him (put him under oath) in Jehovah’s name, to tell him nothing but that which was true. “And he said, I saw all Israel scattered upon the hills, as sheep that have not a shepherd: and the Lord said, These have no master: let them return every man to his house in peace.” “Did I not tell thee that he would prophesy no good concerning me, but evil?”said Ahab to Je-hoshaphat, on hearing this solemn announcement. Jehovah’s prophet now sets before them his vision of a scene in heaven: the lying spirit in the mouth of Ahab’s prophets to allure him to his death. But this is more than Ahab can bear, and he orders at once that Micaiah be thrust into prison, and to be fed with the bread and water of affliction, till he returned from his expedition in peace. “And Micaiah said, If thou return at all in peace, the Lord hath not spoken by me. And he said, Harken, O people, every one of you.”

Could all this take place in the presence of Jehoshaphat, and he not protest? We know not. Scripture is silent here. But, alas, what may not even a child of God stoop to, away from God, in evil company!

The two kings now proceed to Ramoth-gilead, and Ahab’s treachery and cowardice again appear. He artfully disguises himself, while inducing the unsuspecting Jehoshaphat to appear in battle in his royal robes. Base and contemptible trickery!

He protects his own person at the probable sacrifice of his generous friend. But “the unjust knoweth no shame,” and living for self destroys all nobleness of character. The unhappy monarch had also been under Jezebel’s influence too long to have any uprightness remaining in him. Besides, he probably feared Micaiah’s prophecy more than he believed his own prophets. Alas, his merited end had come. The Syrians crowded close upon poor Jehoshaphat for a time; but God delivered him, and they perceived their mistake. “And a certain man drew a bow at a venture, and smote the king of Israel between the joints of the harness [or, armor]: wherefore he said unto the driver of his chariot, Turn thy hand, and carry me out of the host: for I am wounded.” And at even, at the time of the going down of the sun, he died; “and the blood ran out of the wound into the midst of the chariot.” The day was lost to Israel, and the humiliated army returned leaderless from the ill-fated campaign.

“So the king died, and was brought to Samaria: and they buried the king in Samaria. And one washed the chariot in the pool of Samaria; and the dogs licked up his blood; and they washed his armour; according to the word of the Lord which He spake.” God’s arrow found him, in spite of his disguise; and his colleague, though for a time a conspicuous target for every archer in the Syrian army, escaped. How true the couplet,

“Not a single shaft can hit,

Till our all-wise God sees fit.”

None who make God their trust need ever fear “the arrow that flieth by day” (Psalms 91:5).

“Now the rest of the acts of Ahab, and all that he did, and the ivory house which he made, and all the cities that he built, are they not written in the book of the chronicles of the kings of Israel?” He was evidently a man of luxurious tastes, which appears to have been also characteristic of his successors. (See Amos 3:15). His moral character, as given in the parenthetic passage of 1 Kings 21:25, 26, is a fearfully black one. “But (or surely) there was none like unto Ahab, which did sell himself to work wickedness in the sight of the Lord, whom Jezebel his wife stirred up (urged on, Heb.) And he did very abominably in following idols, according to all things as did the Amorites, whom the Lord cast out before the children of Israel.” He was a true brother (or friend) of his father Omri, in his excessive wickedness.

The Moabite stone mentions Omri’s son; his name also appears on the Assyrian Black Obelisk as “Ahab of Jezreel.”

“So Ahab slept with his fathers; and Ahaziah his son reigned in his stead.”

16 Dwelling houses only were subject to this law (see Levit. 25:29), and a vineyard could hardly be within city walls. 2 Kings 9:21 and 31 indicate it was without the city. [Ed.

19 Chapter 19

20 Chapter 20

21 Chapter 21

22 Chapter 22

Verses 41-50
Jehoshaphat

(He whom Jehovah judges)

(1 Kings 15:24; 22:41-50; 2 Kings 8:16; 2 Chron. 17:1-21:3)

Contemporary Prophets: Jehu Son Of Hanani; Jahazeel The Levite; Eliezer Soa Of Dodavah.

“Mercy and truth preserve the king: and his throne is upholden by mercy.”-Proverbs 20:28
The first thing recorded of Jehoshaphat is that he “strengthened himself against Israel. And he placed forces in all the fenced cities of Judah, and set garrisons in the land of Judah, and in the cities of Ephraim, which Asa his father had taken” (2 Chronicles 17:1, 2). He began his reign with a determined opposition to the idolatrous northern kingdom. This was in the fourth year of Ahab. A few years later all this opposition ceases, and, we read, “Jehoshaphat made peace with the king of Israel” (1 Kings 22:44). This peace was brought about, evidently, by the marriage of Jehoshaphat’s son Jehoram to Athaliah, daughter of Ahab and of the notorious Jezebel. Alas for Jehoshaphat, and his posterity, that he ever gave his consent to this unholy alliance, and made peace with him “who did evil in the sight of the Lord above all that were before him” (1 Kings 16:30)! But such is man, even at his best: “wherein is he to be accounted of?”

But like Asa his father, he made a bright beginning: “And the Lord was with Jehoshaphat, because he walked in the first ways of his father David” (i.e., before his sin in the matter of Uriah the Hittite), “and sought not unto Baalim; but sought to the Lord God of his father, and walked in his commandments, and not after the doings of Israel. Therefore the Lord established the kingdom in his hand; and all Judah brought to Jehoshaphat presents; and he had riches and honor in abundance. And his heart was lifted up (encouraged) in the ways of the Lord: moreover he took away the high places and groves out of Judah” (2 Chronicles 17:3-6). This last statement does not contradict what is said in 1 Kings 22:43. The high places and groves used for the worship of Baalim were removed; “nevertheless the high places (dedicated to Jehovah) were not taken away; for the people offered and burned incense (to the true God) yet in the high places.” Compare 2 Chronicles 20:33. He abolished idolatry, but the people could not be brought to see the unlawfulness and danger of offering sacrifices elsewhere than at Jerusalem. Deuteronomy 12 condemned the practice; and it was probably to instruct the people as to this and kindred matters that he inaugurated the model itineracy described in 2 Chronicles 17:7-9. “ Also in the third year of his reign he sent to his princes, even to Ben-hail, and to Obadiah, and to Zechariah, and to Nethanael, and to Michaiah, to teach in the cities of Judah. And with them he sent Levites; …and with them Elishama and Jehoram, priests. And they taught in Judah, and had the book of the law of the Lord with them, and went about throughout all the cities of Judah, and taught the people.” By this little band of princes, Levites and priests, sixteen in all, Jehoshaphat did more toward impressing the surrounding nations with a sense of his power than the largest and best-equipped standing army could have secured to him. “And the terror of Jehovah was upon all the kingdoms of the lands that were round about Judah, and they made no war against Jehoshaphat. And some of the Philistines brought Jehoshaphat gifts and tribute-silver. The Arabians also brought him flocks, seven thousand seven hundred rams, and seven thousand seven hundred he-goats.” This was the promise of God, through Moses, fulfilled to them. If they diligently obeyed and clave to Jehovah, He would, He said, “lay the fear of you and the dread of you upon all the land,” etc. (Deuteronomy 11:22-25). When the patriarch Jacob ordered his family to put away the strange gods that were among them, “the terror of God was upon the cities that were round about them” (Genesis 35:5). And it was when the infant church at Jerusalem “continued steadfastly in the apostles’ doctrine and fellowship, and in breaking of bread, and in prayers,” that “fear came upon every soul” (Acts 2:42, 43). In obedience is power, and only right makes might in the nation or church that has God for its help.

“And Jehoshaphat waxed great exceedingly; and he built in Judah castles, and cities of store. And he had much business in the cities of Judah.” It was an era of great commercial prosperity, and the kingdom was in the zenith of its power and glory. He had an organized army of over a million men “ready prepared for the war” (2 Chronicles 17:12-19).

Then comes the cloud over this noonday splendor of the king and kingdom. “And Jehoshaphat had riches and honor in abundance; and he allied himself with Ahab by marriage. And after [certain] years he went down”-yes, it was “down” morally, as well as topographically, “to Ahab, to Samaria. And Ahab killed sheep and oxen for him in abundance, and for the people that were with him, and urged him to go up against Ramoth-gilead. And Ahab king of Israel said to Jehoshaphat king of Judah, Wilt thou go with me to Ramoth-Gilead? And he said to him, I am as thou, and my people as thy people; and I will be with thee in the war” (2 Chronicles 18:2, 3 N. Tr.) It was a sad come-down for the godly king of Judah. Think of him saying to a wicked idolater like Ahab, “I am as thou.” And he not only puts himself down to Ahab’s base level, he must needs compromise his people also, and say they were as Ahab’s, all of whom, excepting seven thousand men, were bowing the knee to Baal. Such conduct and language from a man like Jehoshaphat seems almost incredible. But “who can understand his errors?”-his own; much more difficult to see, often, than those of others.

Ahab evidently had fears for Jehoshaphat’s scruples of conscience, and was prepared to meet them; so the feast prepared for him and his retinue was given a religious character (the word for “killed” is “sacri- ficed”). An apostate people or church will go to almost any length of seeming compromise to entice and draw the faithful into fellowship or alliance with them. What must have men like Elijah thought of all this? It is little wonder that when fleeing from the murderous wrath of Jezebel he feared to trust himself anywhere within the realm of Judah. See 1 Kings 19:3, 4. (“Beersheba” was on Judah’s southern border.) Many would, no doubt, loudly praise the king of Judah for what they would term his large-heartedness and freedom from bigotry. The four hundred false prophets (Israel’s clergy), could also quote from the Psalms, “Behold, how good and how pleasant it is for brethren to dwell together in unity!” and say how the world was growing better, and the millennium soon to come. Yes, and the cry to-day is for “union” (unity they know little of, and care less for), amalgamation, good fellowship; away with dogma (Scripture they mean, really), let doctrine die the death, and let twentieth century enlightenment make us ashamed of the conduct of our forefathers who fought, suffered, and died for the truth. “What is truth?” was Pilate’s idle question-the answer to which he had neither heart nor conscience to care for-while before him was witnessed that good confession, declaring what men of to-day would condemn as bigotry of the most pronounced kind: “To this end was I born, and for this cause came I into the world, that I should bear witness unto the truth. Every one that is of the truth heareth My voice” (John 18:37). But it is come to pass to-day that “truth is perished in the streets.”

But to return to Jehoshaphat. He is not altogether at ease in his mind about this contemplated attack on Ramoth-gilead (“A fortress commanding Argob and the Jair towns, seized by Ben-hadad I from Omri.” Josephus, Ant. IX. 6, §I). His consent to accompany Ahab was, no doubt, hastily given, and probably during the warmth and excitement of the good fellowship at the banquet tendered in his honor. It is impossible not to violate a godly conscience, once we accept the fellowship of the wicked.
Now, when too late, he would inquire of Jehovah. A prophet, Micaiah, fearlessly foretells the failure of the enterprise. But he was only one against four hundred; “so the king of Israel and Jehoshaphat the king of Judah went up to Ramoth-gilead.” But for God’s mercy Jehoshaphat would have lost his life. Jehovah heard his cry for help, and delivered him; “and Jehoshaphat the king of Judah returned to his house in peace to Jerusalem,” a humbler, a wiser, and, we trust, a grateful man.

But God has a message of rebuke for him. “And Jehu the son of Hanani the seer, went out to meet him, and said to king Jehoshaphat, Shouldest thou help the ungodly, and love them that hate the Lord? therefore is wrath upon thee from before the Lord. Nevertheless there are good things found in thee, in that thou hast taken away the groves out of the land, and hast prepared thy heart to seek God” (2 Chronicles 19:2, 3). This man’s father had gone to prison for his faithfulness to Asa on a similar occasion, “not fearing the wrath of the king,” like him whose laws he would see kept by king and people. The son of Asa, unlike his father, did not persecute his reprover; but much humiliated by his late experience, it would seem, from what immediately follows we gather that he profited by the rebuke. “And Jehoshaphat dwelt at Jerusalem: and he went out again through the people from Beer-sheba to mount Ephraim, and brought them back unto the Lord God of their fathers.” He “went out again.” This implies that he had lapsed spiritually, and was now restored, repentant, and doing the “first works.” The work of reformation is resumed on his recovery. Like his great progenitor David, he will, when the joy of God’s salvation is restored to him, “teach transgressors His way, and sinners shall be converted unto Him.”

Jehoshaphat also set judges in all the fortified cities of the land. He charged them solemnly, saying, “Take heed what ye do: for ye judge not for man, but for the Lord, who is with you in the judgment. Wherefore now let the fear of the Lord be upon you; take heed and do it: for there is no iniquity with the Lord our God, nor respect of persons, nor taking of gifts.” He established in Jerusalem what was probably a court of appeals (“when they returned to Jerusalem,” implies this, 2 Chronicles 19:8), composed of Levites, priests, and chiefs of the fathers of Israel. To these he also gave a wholesome charge: “Thus shall ye do in the fear of the Lord, faithfully, and with a perfect heart. And what cause soever shall come to you of your brethren that dwell in their cities, between blood and blood, between law and commandment, statutes and judgments, ye shall even warn them (i.e., enlighten, teach, see Exodus 18:20), that they trespass not against the Lord, and so wrath come upon you, and upon your brethren: this do, and ye shall not trespass. And, behold, Amariah the chief priest is over you in all matters of the Lord; and Zebadiah the son of Ishmael, the ruler (prince) of the house of Judah, for all the king’s matters: also the Levites shall be officers before you. Deal courageously, and the Lord shall be with the good.” “Matters of Jehovah” related to His word or precepts, doubtless; “the king’s matters” to the civil things; and “controversies” which came under the jurisdiction of the crown. “The Levites were to be shorterim, ‘officers,’ lit. scribes, keeping written accounts; assistants to the judges, etc.” (Fausset). All this would make for righteousness, and truly, “righteousness exalteth a nation,” or any other body of people.

Satan could not stand idly by and witness this without making some attempt to disturb or destroy. “It came to pass after this also, that the children of Moab, and the children of Ammon, and with them other beside the Ammonites, came against Jeho-shaphat to battle” (2 Chronicles 20:1). It was he, no doubt, who moved these neighboring nations to invade the land of Judah-whatever their motive may have been, whether jealousy, envy, greed, fear, or any other of the inciting causes of war among the nations of the earth. Scouts detected the movement and reported it to Jehoshaphat. “Then there came some that told Jehoshaphat, saying, There cometh a great multitude against thee from beyond the sea, on this side Syria; and, behold, they be in Hazezon-tamar, which is En-gedi.” They might well exclaim, “Behold,” for En-gedi was only twenty-five miles south of Jerusalem. The allies were almost upon them; “and Jehoshaphat feared.” But though so nearly taken by surprise, the startling news did not create panic among the people. They were in communion with Jehovah. The king “set himself to seek the Lord, and proclaimed a fast throughout all Judah. And Judah gathered themselves together, to ask help of the Lord: even out of all the cities of Judah they came to seek the Lord.”

A great prayer-meeting was held in the temple enclosure. The king himself prayed; and a most wonderful prayer it was. “And Jehoshaphat stood in the congregation of Judah and Jerusalem, in the house of the Lord, before the new court, and said, Jehovah, God of our fathers, art not Thou God in the heavens, and rulest Thou not over all the kingdoms of the nations? And in Thy hand there is power and might, and none can withstand Thee. Hast Thou not, our God, dispossessed the inhabitants of this land before Thy people Israel, and given it forever to the seed of Abraham, Thy friend? And they have dwelt therein, and have built Thee a sanctuary therein for Thy name, saying, If evil come upon us, sword, judgment, or pestilence, or famine, and we stand before this house and before Thee-for Thy name is in this house-and cry unto Thee in our distress, then Thou wilt hear and save. And now, behold, the children of Ammon and Moab, and those of mount Seir, against whom Thou wouldst not let Israel go when they came out of the land of Egypt, (for they turned from them, and destroyed them not), behold, they re- ward us, in coming to cast us out of Thy possession, which Thou hast given us to possess. Our God, wilt Thou not judge them? for we have no might in the presence of this great company which cometh against us, neither know we what to do; but our eyes are upon Thee!”

If they did not know what to do, they were then certainly doing the right thing when they cast themselves on God, and their expectation was from Him. “And all Judah stood before the Lord, with their little ones, their wives, and their children.” Nor did He disappoint them. “Then upon Jahaziel the son of Zechariah, the son of Benaiah, the son of Jeiel, the son of Mataniah, a Levite of the sons of Asaph, came the Spirit of the Lord in the midst of the congregation: and he said, Hearken ye, all Judah, and ye inhabitants of Jerusalem, and thou, king Jehoshaphat, Thus saith the Lord unto you, Be not afraid nor dismayed at this great multitude; for the battle is not yours but God’s. Tomorrow go ye down against them; behold, they come up by the cliff of Ziz; and ye shall find them at the end of the valley, before the wilderness of Jeruel. Ye shall not need to fight in this battle: set yourselves, stand ye still, and see the salvation of the Lord with you, O Judah and Jerusalem: fear not, nor be dismayed; to-morrow go out against them: for the Lord will be with you.”

How these words must have cheered the distressed king and his trembling people. “And Jehoshaphat bowed his head with his face to the ground: and all Judah and the inhabitants of Jerusalem fell before the Lord, worshiping the Lord.” What a sight, to see the king and all his subjects bowed in worship before God for His promised mercy! And the prayer-meeting becomes a praise-meeting. “And the Levites, of the children of the Kohathites, and the children of the Korhites, stood up to praise the Lord God of Israel with a loud voice on high.”

They rose early on the morrow, and as they went forth to meet the foe, Jehoshaphat said to them, “Believe in the Lord your God, so shall ye be established; believe His prophets, so shall ye prosper.” He was not a haughty sovereign; for he “consulted” with his subjects. Then singers were appointed, and those that should praise “in holy splendor,” as they marched along at the head of the army, saying, “Give thanks to Jehovah; for His lovingkindness endureth forever.” It is no longer prayer for deliverance, but thanksgiving for assured victory over the enemy. “And when they began the song of triumph and praise, Jehovah set liers-in-wait against the children of Ammon, Moab, and mount Seir, who had come against Judah, and they were smitten. And the children of Ammon and Moab stood up against the inhabitants of mount Seir, to exterminate and destroy them; and when they had made an end of the inhabitants of mount Seir, they helped to destroy one another” (2 Chronicles 20:22, 23, N. Tr.). Never was a foreign invasion so easily repelled. An ambush set in some mysterious way by the Lord caused a panic amongst the allies, and they turned upon one another to their mutual destruction. The deliverance came in a way altogether unexpected by Jehoshaphat, no doubt; but faith never asks how can, or how will, God fulfil His promise. It is enough to know that He has promised; the method must be left to Him.

“And Judah came to the mountain-watch in the wilderness, and they looked toward the multitude, and behold, they were dead bodies fallen to the earth, and none had escaped. And Jehoshaphat and his people came to plunder the spoil of them, and they found among them in abundance, both riches with the dead bodies, and precious things, and they stripped off for themselves more than they could carry away; and they were three days in plundering the spoil, it was so much.” And then, on the battlefield, they hold a thanksgiving meeting. “And on the fourth day they assembled themselves in the valley of Berachah, for there they blessed Jehovah; therefore the name of that place was called the valley of Berachah (blessing) unto this day.” “It is a broad, rich vale, watered with copious springs, affording space for a large multitude” (Fausset).

The 48th psalm is supposed to have been sung in the temple on their return to Jerusalem. “And they returned, all the men of Judah and Jerusalem, and Jehoshaphat at their head, to go again to Jerusalem with joy; for Jehovah had made them to rejoice over their enemies. And they came to Jerusalem with lutes and harps and trumpets, to the house of Jehovah.”

This miraculous deliverance of Judah had a salutary effect on the nations about them. “And the terror of God was on all the kingdoms of the lands, when they had heard that Jehovah had fought against the enemies of Israel. And the realm of Jehoshaphat was quiet; and his God gave him rest round about” (2 Chronicles 20:29, 30, N. Tr.).

Jehoshaphat’s alliance with the king of Israel and the king of Edom for the invasion of Moab was probably after this. It would be unaccountable that a man of such piety and faith as he should be repeatedly betrayed into unholy confederacies did we not know what “the flesh” is-that it is no better in the saint than in the sinner, and is ever ready to betray the saint into wrongdoing unless he watches against it in the spirit of humility and self-distrust.4 He almost repeats his former alliance with Ahab. It will come before us again, as we come to speak of king Jehoram, so we do not stop to dwell upon it here. These compromising entanglements appear to have been a special weakness with Jehoshaphat. He allied himself to Ahaziah, Ahab’s son (“who did very wickedly”), to build ships to go to Tarshish. They were made at Ezion-Geber where Solomon had his navy built (i Ki. g:26). “And Eliezer the son of Dodavah, of Mare-shah, prophesied against Jehoshaphat, saying, Because thou hast joined thyself to Ahaziah, Jehovah hath broken thy works. And the ships were broken, and could not go to Tarshish” (2 Chronicles 20:37, N. Tr.). Psalms 48:7 seems to allude to this. Thus he linked himself during his reign with three kings of the wicked house of Ahab, to his humiliation and sorrow; first with Ahab himself, and then with his sons Ahaziah and Joram, or Jehoram. No good came of any of these associations. The ships built in partnership were hardly launched before they were broken at Ezion-Geber-” the devil’s backbone”5 (1 Kings 22:48). There is always something of the wiles or power of Satan in these unequal yokes. Child of God, beware of them!

Jehoshaphat reigned twenty-five years, and died at the age of sixty. His mother, Azubah, was the single Scripture namesake of Caleb’s first wife (1 Chronicles 2:18).

4 In both the Old and New Testaments, God’s people are warned against these alliances of believers with unbelievers, of which Jehoshaphat’s history is a sad and solemn example. God had particularly forbidden and warned Israel against idolatry and intermarriages with the nations around, knowing full well how easily their weak heart would follow in the evil ways of the nations. Se Deuteronomy 7:3-11; Exodus 20:4, 5, etc.

In like manner, but in a more spiritual way, are we Christians exhorted and warned against all “unequal yokes” with unbelievers. See 2 Corinthians 6:11-18; 2 Timothy 2:20, 21; 1 Peter 2:11-12; 1 John 2:15-17, etc., etc.

We commend to the reader a pamphlet on this subject, “The Unequal Yoke” by C.H.M. At same publishers, price 6c. [Ed.]

5 So Fausset.

Verses 51-53
Ahaziah

(Whom Jehovah holds)

1 Kings 22:40, 49, 51; 2 Kings 1.

Contemporary Prophet, Elijah.

“The fear of the Lord prolongeth days: but the years of the wicked shall be shortened.”-Proverbs 10:27
“Ahaziah the son of Ahab began to reign over Israel in Samaria the seventeenth year of Jehoshaphat king of Judah, and reigned two years over Israel. And he did evil in the sight of the Lord, and walked in the way of his father, and in the way of his mother, and in the way of Jeroboam the son of Nebat, who made Israel to sin. For he served Baal, and worshiped him, and provoked to anger the Lord God of Israel, according to all that his father had done.” It is a dark catalogue of iniquity, yet only what might be expected of the offspring of such a couple as Ahab and Jezebel. So matched in wickedness were his parents that nothing short of a miracle of grace could have made him anything better than the description given of him here.

“And Ahaziah fell down through a lattice in his upper chamber, that was in Samaria, and was sick: and he sent messengers, and said unto them, Go, enquire of Baal-zebub [lord of flies] the god of Ekron, whether I shall recover of this disease.” Ekron was the northernmost of the five chief Philistine cities, and contained the shrine and oracle of the vile abomination called Baal-zebub (the Beelzebub of the New Testament). Men love the gods that are most like unto themselves, so it is not surprising to see Ahaziah sending to this miserable Philistine god. But the sick king’s messengers never reached the oracle. The God of Israel Himself, sending His prophet to intercept the king’s messengers, answered His question. “But the angel of the Lord said to Elijah the Tishbite, Arise, go up to meet the messengers of the king of Samaria, and say unto them: Is it not because there is not a God in Israel, that ye go to enquire of Baal-zebub the god of Ekron? Now, therefore, thus saith the Lord, Thou shalt not come down from that bed on which thou art gone up, but shalt surely die.”

The messengers returned to their royal master, and related what had taken place. “There came a man to meet us,” they say, “and said unto us,” etc. “What manner of man was he which came up to meet you, and told you these words?” the king enquired. “And they answered him, He was a hairy man, and girt with a girdle of leather about his loins. And he said, It is Elijah the Tishbite.” In his perverse folly, Ahaziah orders him at once to be apprehended. But now the strong hand of Jehovah must be felt by the perverse king and his haughty captains: twice over the captains with their fifties are consumed by fire from heaven. But, as the third captain humbly pleads for his own life and of his fifty men sent forth to arrest Jehovah’s prophet, the angel of the Lord bids Elijah, “Go down with him: be not afraid of him. And he arose, and went down with him unto the king.” There, in the presence of the king, Jehovah’s judgment is unflinchingly repeated to himself.

“So he died according to the word of the Lord which Elijah had spoken. And Jehoram reigned in his stead in the second year of Jehoram the son of Jehoshaphat king of Judah; because he had no son.” This Jehoram was another son of Ahab (2 Kings 3:1) and therefore brother of Ahaziah.

“Now the rest of the acts of Ahaziah which he did, are they not written in the book of the chronicles of the kings of Israel?” Yes, and they, with the wicked acts recorded here, are written in God’s books above; not “of the chronicles of the kings of Israel” merely, but of the deeds and doings of every man’s life, whether it be good or evil. Solemn facts for us all!

