《Dummelow’s Commentary on the Bible – 2 Kings》(John R. Dummelow)
Commentator

Compiled by 40 Bible Scholars and edited by Dummelow, this commentary has received favorable reviews from Christians of many denominations. At one time, this was one of the most popular commentaries of the 20th century. Although not as conservative as the others, it is still quite helpful with detailed introductions and concise comments. All maps and images from the printed edition are included.

This commentary provides in a single large but convenient book the essential scholarly information on the Bible necessary to every minister and Bible student.

Dummelow's Commentary is distinguished by two remarkable combinations of merits. First, it combines to an extraordinary degree completeness and conciseness. As Bishop Anderson of the Diocese of Chicago has said, it contains "more information attractively presented than can be found in the same amount of space in the whole realm of Bible Literature." Yet it is not too diffuse, nor is the essential information obscured by unnecessary or rambling discourse.

Second, it combines in a remarkable way the highest religious reverence with exact scientific rigor. Preachers and theologians of many denominations and various shades of faith have paid tribute to its "conservative liberalism".

00 Introduction 

1. Character and Contents. The books of Kings take up the account of the Jewish people at the point where it is left by 2 Samuel. The division into two books is not original, and seems to have been introduced from the LXX, where they are termed the 'Third and Fourth books of the Kingdoms,' the First and Second being 1 and 2 Sam. Their contents embrace the history of the period between the last years of David's reign (about 980 B.C.) and the Fall of Jerusalem in 586, closing with the release of Jehoiachin from prison by Evil-Merodach in 561 so that the space of time covered is rather more than 400 years. Their final completion must be later than the date last mentioned, and their composition is separated from many of the events related by a considerable interval; so that for the bulk of the information which they comprise they are dependent upon earlier records. In the Talmud, the authorship is attributed to Jeremiah (perhaps on the strength of the general tone of the books, or of the recurrence in Jeremiah 39-42, 52 of parts of 2 Kings 24, 25), but the statement is improbable, so far at least as the present form of the books is concerned. Jeremiah, whose prophetic ministry began as early as the 13th year of Josiah (Jeremiah 1:2), i.e. about 627, can scarcely have survived till after 561.

2. Sources. In the course of the narrative reference is made to three different sources authorities for the history of the times described, viz. the Acts of Solomon (1 Kings 11:41), the Chronicles of the Kings of Israel (1 Kings 14:19, etc.), and the Chronicles of the Kings of Judah (1 Kings 14:19, etc.), The mention of a Recorder among the officials of many of the Kings (1 Kings 4:3; 2 Kings 18:18) suggests that the several writings just named may have preserved information derived from the State archives, though the nature of some of the statements for which they are cited renders it probable that they were not themselves official documents (see 1 Kings 16:20; 2 Kings 15:15; 2 Kings 21:17). In certain instances they are referred to as supplying matter which the books of Kings do not furnish (see 1 Kings 14:19; 1 Kings 22:39); but it seems likely that much that is included in Kings is really drawn from them. There is no explicit statement, however, to show in what way these or any other sources were utilised in the compilation of the work, though certain conclusions respecting the nature of some of the written documents that lie behind our books and the method followed in the composition of them may be obtained from an analysis of their structure, which consists of the following elements:—(a) A detailed account of the last days of David (1 Kings 1, 2).

(b) Passages relating in detail the construction or repair of the Temple (1 Kings 6-9; 2 Kings 12:4-16; 2 Kings 16:10-16, etc.).

(c) Lengthy narratives dealing with the prophets Elijah and Elisha (1 Kings 17-19, 21; 2 Kings 1:2-17; 2 Kings 2; 2 Kings 4:1 to 2 Kings 6:23 etc.).

(d) Passages relating at length certain political events (1 Kings 20; 1 Kings 22:1-38; 2 Kings 3:4-27; 2 Kings 6:24 to 2 Kings 7:20; 2 Kings 18:13 to 2 Kings 20:20, etc.).

(e) Succinct accounts of many of the kings, written in stereotyped phrases, beginning with the date of each king's accession, the length of his reign and his character (certain other particulars being added in the case of kings of Judah), and ending with a reference to the 'Book of the Chronicles 'of the kingdom concerned, and a mention of the king's successor.

Of these (a) probably comes from the same source as the narratives contained in 2 Samuel 9-20, which it resembles in character; (b) may be assumed to be based on records drawn up by the priesthood; whilst (c) must have originated in prophetic circles (such as the communities of the 'Sons of the Prophets'). The passages classified under (d) and (e) may be derived from the annals to which reference is made. But the brevity and uniform phraseology characteristic of (e), which are in marked contrast to the picturesque and varied style of the longer sections, make it probable that these are epitomes constructed by the actual compiler of Kings out of his materials, whereas the other portions of his book are extracts made by him from the sources he used. As may be seen by a comparison of numerous passages in Chronicles with the parallels in Kings, Hebrew historians were in the habit of incorporating in their own compositions passages taken verbatim from other works; and the differences in style and vocabulary between various sections of Kings, the abruptness with which personages not previously mentioned are introduced (e.g. 1 Kings 17:1), and certain discrepancies in the narratives, all indicate that the course which the writer of Chronicles has pursued towards the books of Kings the writer of the latter has followed in regard to still earlier productions.

For the sake of convenience the writer of these books has been spoken of in the singular, and the completion of his work has been fixed as later than 561 b.c., and therefore some time after the destruction of the kingdom of Judah. But in certain of the narratives phrases are used which imply that when they were written Judah existed as a state, and the Temple was still standing (see 1 Kings 8:8; 1 Kings 12:19; 1 Kings 19:3; 2 Kings 8:22; 2 Kings 14:11; 2 Kings 16:6; 2 Kings 17:18). Some of the phrases occur in sections which have probably been incorporated from previous writings (e.g. 1 Kings 19:3), and consequently the use of them only shows that the sources from which the author of Kings borrowed were composed before the exile; but there are others (e.g. 2 Kings 8:22) which are found in the short annalistic passages that have been assigned to the compiler. Consequently it is probable that the bulk of the book was composed before the exile; but that subsequently additions were made to it by a writer who lived after the Fall of Jerusalem, and who appended chapters 24 and 25. In the earlier chapters also there are a few expressions which could only have been written in Babylonia after the overthrow of Judah, e.g. 1 Kings 4:24 (see note); 2 Kings 17:19-20 so that the author of the supplementary chapters seems not only to have continued his predecessor's work, but to have introduced a few insertions into the body of it. But the spirit and style of the two writers are so much alike that except where specific allusions betray the date of the narrator, it is as unnecessary as it is difficult to distinguish between them.

3. Value. If the conclusions just stated respecting the probable sources of the narratives be correct, it will be apparent that Kings is a most valuable authority for the history of the times it deals with, especially in those parts which may reasonably be regarded as based upon the State and Temple records. Unfortunately the information respecting this period which is obtainable from other sources, such as the Egyptian and Assyrian monuments, is not as full as could be desired; but in general, what has been learnt from these quarters harmonises with, or plausibly supplements, the biblical account, even where it does not actually confirm it. In order, however, to estimate fairly the good faith of the writer and his merits as an historian, it is important to bear in mind the conditions under which he wrote. Neither the means at his disposal, nor the methods of composition that then prevailed, were calculated to secure the accuracy and precision of statement which are now expected in historical works.

(a) The materials employed by Hebrew writers generally are not expressly named, but there are allusions in various passages of the OT. to tablets (probably of wood) and rolls (of skin or leather): see Isaiah 8:1; Isaiah 30:8; Habakkuk 2:2; Jeremiah 36:2; Ezekiel 2:9. Materials like these must have rendered it difficult for mistakes once made to be corrected; and if the documents consulted by successive historians were of such a character, it is obvious that the process of verifying statements could not be an easy one. Moreover, the nature of the Hebrew writing, in which there were then no vowel signs, must have conduced to the production of various readings; and many of the differences between the Heb. original and the LXX version have arisen from this cause.

(b) The practice of reproducing the exact words of previous writers has led to the retention of many discrepancies and inconsistencies, which may have admitted of being harmonised by the compiler, through knowledge which he possessed, but of which the explanation is, in many instances, quite irrecoverable by us.

(c) In the absence of a fixed era an accurate system of chronology was almost impossible. In connexion with the kings of Israel and Judah, the accession of each king is generally marked by reference to the corresponding year in the reign of the contemporary sovereign; but whereas, in most cases, fractions of a year are counted as a whole year (e.g. Nadab is said to have reigned two years, though he came to the throne in Asa's second year and was succeeded by Baasha in Asa's third, 1 Kings 15:25, 1 Kings 15:33), in other cases this rule is not observed (e.g. Rehoboam is described as reigning only 17 years, though his successor Abijam came to the throne in the 18th year of Rehoboam's contemporary Jeroboam: 1 Kings 14:21; 1 Kings 15:1). Owing to these different systems of reckoning or other causes, many of the chronological statements in Kings are inconsistent (as is pointed out in detail in the Commentary). The discrepancies apply to the totals as well as to individual figures, for whereas the sum of the reigns between Jeroboam and Jehoram of Israel, and between Rehoboam and Ahaziah of Judah, should be equal, the numbers are respectively 98 and 95 and similarly, whilst the years between Jehu and the Fall of Samaria, and between Athaliah and the 6th year of Hezekiah (when Samaria was taken), should be the same, they are respectively 143 years 7 months and 165 years. Moreover, the mention of certain Hebrew kings in the Assyrian inscriptions as being contemporary with particular events which are precisely dated shows that the length of some reigns is over-estimated by the Hebrew historian (e.g. those of Pekahiah, Pekah and Hoshea, which together seem to have amounted to 16 instead of 31 years).

But to regard the writer of Kings as a secular historian would be to mistake the purpose of his history. That his main object was not to chronicle political and social events is plain from two facts, (a) He treats with extreme brevity reigns which on his own showing were, from a secular point of view, of great importance, e.g. that of Jeroboam II (2 Kings 14:25); (b) he expressly refers his readers to other sources for further information respecting wars and other occurrences of interest (1 Kings 14:19; 1 Kings 22:39). His principal aim was to set forth the religious lessons which the history of his countrymen afforded, to trace the ill consequences that followed upon disobedience to the divine laws, and the happy results of faith in, and loyalty to, the Lord. In pursuance of this aim, he selected from the narratives which his authorities supplied the incidents which illustrated the principles he sought to enforce. In particular, he gave prominence to the glory of Solomon, which confirmed the divine promises made to his father David, the misconduct of the same king and the chastisement that punished it, the words and works of the various prophets who appeared at intervals, and the final over-throw which overtook both branches of the house of Jacob for their sins. In the sections which he himself composed he briefly appraised the character of the several sovereigns according to their faithfulness or unfaithfulness to the Law; and at certain crises of the national history he reviewed at length the causes of the catastrophes described.

4. Summary of the History. The political history contained in the books of Kings may be conveniently divided into four periods:—(a) The reign of Solomon over the united people; (b) the period of about 200 years from the revolt of the Ten Tribes (about 937 b.c.) to the downfall of Jehu's dynasty in Israel and the reign of Uzziah in Judah; (c) the century that elapsed between the close of the last-mentioned period and the reign of Josiah; (d) the last fifty years of the kingdom of Judah, from about 630 b.c. to the Fall of Jerusalem in 586.

(a) The successful wars waged by David had secured for Israel control over many of the smaller Palestinian states, such as Moab, Ammon, and Edom; and garrisons had been placed even in Damascus. The position thus established was maintained throughout the pacific rule of Solomon except that Damascus regained its independence; but the interest of Solomon's reign centres not so much in the country's external relations, as in its internal development. It was marked by (i) the extension of foreign commerce through the help of Hiram of Tyre, (ii) the execution of great building schemes, intended partly to secure the safety of the kingdom against attack, and partly to foster religion and adorn the capital. The king's trade was conducted by sea with Ophir (probably S. Arabia) and perhaps Tarshish (Tartessus or Tarsus); and by land with Egypt, the Hittites, and the Syrians. It doubtless increased the wealth and advanced the culture of the nation; but the people nevertheless suffered much in consequence of the contributions exacted for the support of the royal court, and the system of forced labour imposed to carry out the king's building projects. The discontent thus created was a principal cause of the revolt of the Ten Tribes against the authority of Solomon's son Rehoboam.

(b) The period that succeeded Solomon's death began with a conflict between Israel and Judah, owing to a natural desire on the part of the early Judæan kings to recover the lost provinces of their house; but it was mainly occupied by a protracted war between Israel and Syria. Syria entered the war as an ally of Judah, but the hostility between the two Hebrew kingdoms subsequently gave place to better relations, and Judah became Israel's ally against the Syrians. The object which the latter people chiefly had in view in its struggle with Israel was the command of the roads, leading on the one hand to the Mediterranean coast and Egypt, and on the other hand to Arabia along the E. side of the Jordan and the Dead Sea. During this period the northern kingdom underwent many dynastic changes, but its foreign policy was not greatly affected in consequence, and the house of Jehu, no less than the house of Omri which it displaced, suffered from the attacks of its eastern neighbours. Another nation with which Israel at intervals had hostilities was Moab, which, after being severely handled by Omri (as the Moabite Stone declares) rebelled in the reign of Ahab and conquered several cities belonging to Reuben and Grad; but was again subdued by Jeroboam II, who extended his rule to the 'brook of the Arabah.' During this period Judah, besides helping Israel against Syria, was also frequently engaged in maintaining by force its authority over Edom, or else in recovering it when lost.

(c) The third period, which may be regarded as beginning with the reigns of Shallum and Menahem in Israel, was marked by the ascendency of Assyria. Israel had previously cotne into contact with the Assyrians in the reign of Ahab (who fought against Shalmaneser II in defence of Hamath in 854), and of Jehu (who paid tribute to the same monarch); but it was Tiglath-pileser who first seriously interfered with the Hebrew states. The advance of Assyria produced counter movements on the side of Egypt (which had left its Hebrew neighbours undisturbed since the invasion of Shishak in the reign of Rehoboam), and there consequently arose both in Israel and Judah parties which relied for help on one or other of these two powers against its rival. Egypt, however, proved a broken reed, and constantly disappointed those who reposed confidence in it. The common danger threatening from Assyria finally drew Syria and Israel together, and they sought unsuccessfully to force Judah to join a coalition against their enemy. Eventually both the confederates succumbed before the Assyrian arms; whilst Judah, which in the reign of Hezekiah, acting in conjunction with an anti-Assyrian faction in Philistia, revolted against Sennacherib, was only preserved by what was regarded as a signal interposition of divine providence. At a later date Egypt itself was successfully invaded by the Assyrian kings Esarhaddon and Asshurbanipal.

(d) The final period saw the downfall of the Assyrian power. This was accomplished by the Babylonians and Medes, who took Nineveh in 607. Egypt, which had regained its independence, attempted to assert claims to a share in the partition of the Assyrian possessions, and Nechoh, the Egyptian sovereign, advancing into Palestine, not only killed Josiah in battle but deposed his successor. He was, however, defeated at Carchemish by the Babylonians, who succeeded to the position previously occupied by Assyria. Disaffection on the part of Judah against Babylonian authority brought speedy retribution, and finally Jerusalem was captured and its population carried into captivity in 586.

Judah survived by nearly 150 years the sister kingdom of Israel, although the latter was the larger and more powerful of the two. From a secular point of view the chief reason for the earlier extinction of Israel is to be found in its position. The main roads leading from the Euphratene states (Syria and Assyria) to Phœnicia and Egypt passed through its territory and exposed it to the designs of its ambitious neighbours; whereas Judah lay off the route between the eastern and western empires, and it was only because Jerusalem was too strong a fortress to leave on the flank of an army invading Egypt, that its conquest became desirable. A contributing factor likewise was the weakness introduced into the northern kingdom by dynastic rivalries, whilst, on the contrary, Judah was undisturbed by internal commotions, the house of David occupying the throne without a break for more than 400 years, except during the brief usurpation of Athaliah. But to one who, like the writer of Kings, traced in the fortunes of men the judgments of God, the ultimate cause must have appeared to be the greater corruption of religion which prevailed in Israel as compared with Judah, and which brought upon it a swifter and more irreversible punishment.

5. The Religion of the Period. The religious history of each of the two kingdoms was characterised by distinct features. In Israel there was no preëminent sanctuary like the Temple at Jerusalem to suggest any restriction upon the practice of worshipping at local shrines ('high places'); and this practice prevailed as long as the kingdom stood. At certain of these shrines Jehovah was worshipped under the emblem of a calf or young bull; and the use of these symbols was maintained by all those kings who upheld the ancestral Hebrew faith. The 'high places,' however, were not always devoted to the service of the Lord, for both the historian and certain contemporary prophets imply that the worship of the Canaanite Baalim was sometimes practised at them (Hosea 2:13). And at two periods alien forms of religion were introduced from abroad and diffused through the influence of the reigning sovereign. The first was that of the Phœnician Baal, brought into Israel by the alliance of Ahab with Ethbaal, king of Zidon, and strenuously opposed by the prophets Elijah and Elisha. The second, imported at a later date, was due to connexion with Assyria, and consisted of planet- or star-worship, to the prevalence of which allusion is made by the prophet Amos (Amos 5:26).

In Judah the Temple built by Solomon naturally dwarfed the importance of all other sanctuaries, but the 'high places' were nevertheless long maintained even under the rule of pious kings. But in the reign of Hezekiah an attempt was made to suppress them and to confine all national acts of religion to the Temple; and a still more complete reform in this direction was effected by Josiah. The greater success that attended Josiah's efforts was largely due to the discovery of a copy of the book of Deuteronomy, in which the restriction of worship to a single locality is expressly enjoined. In Judah calf-worship never seems to have been practised; and though the worship of the Lord was often corrupted, its supremacy was never seriously disputed by any other religion during the first half of the history, except in the reign of Athaliah, who was a votary of the Zidonian Baal. Subsequently, however, Assyrian forms of worship penetrated into Judah as they had into Israel. Ahaz was attracted by the rites which he saw at Damascus when summoned thither by Tiglath-pileser, whilst Manasseh is described as having worshipped the 'host of heaven.' After Assyria had fallen before Babylon, Babylonian cults began to be imitated; and both Jeremiah and Ezekiel allude to the worship paid to the 'queen of heaven' (perhaps Ishtar) and to Tammuz, a deity adopted by the Greeks under the name of Adonis (see Jeremiah 44:18; Ezekiel 8:14).

6. The Prophets who appeared at intervals in the course of the history fall into 3 groups:—(a) Those who were contemporary with the war against Syria, such as Elijah and Elisha; (b) those who witnessed the rise and predominance of Assyria, viz. Amos, Hosea, Isaiah and Micah; (c) those who lived during the decline of Assyria and the early years of Babylonian supremacy, viz. Nahum, Zephaniah, Habakkuk, Jeremiah, and Ezekiel. At all periods the prophets were statesmen no less than moral teachers, religion being viewed from a national rather than an individual standpoint. But the prophetic ideals and methods varied in different ages, those of Elijah and Elisha, for instance, offering many features of contrast to those of later times. Thus Elijah was content to maintain the claims of Jehovah to be the God of Israel without explicitly affirming Him to be the only God, and he seems to have tolerated the unspiritual conception of religion involved in the worship of the golden calves; whereas Hosea ridiculed such worship, and Isaiah expressly described by a term meaning 'nonentities' the gods revered by foreign nations and disloyal Israelites. And similarly whilst Elisha sought to bring about a religious reformation by means of a political revolution, and presumably sympathised with Jehu's action in exterminating by violence the family of Ahab, the later prophets, in trying to direct the policy of their countrymen into right channels, confined themselves to peaceful methods, and Hosea even declared that the Lord would visit upon the house of Jehu the blood shed by him in Jezreel.

7. Chronological Table. As has been already said, it is difficult to construct an accurate scheme of chronology from the statements furnished by the Hebrew historians, partly because they did not fix events by any era which can be determined with precision, partly because they used inconsistent methods of reckoning the length of reigns, and partly in consequence of miscalculations or textual corruptions. But the mention of certain Hebrew kings in the Assyrian and other inscriptions enables us to bring the biblical history into relation with that of the surrounding nations; and from a comparison of the figures given in the books of Kings with the dates obtained from the inscriptions, a table has been drawn up (see HDB. i. pp. 401-402), which may be taken as an approximation to the truth: see art. 'Chronology of the Bible.'

01 Chapter 1 

Verses 1-18

Elijah calls down Fire from Heaven
1. Moab.. Ahab] Moab had been conquered by David (2 Samuel 8:2), and at the revolt of the Ten Tribes had. passed under the authority of the northern kingdom. The revolt here alluded to took place, according to the inscription of Mesha, before the death of Ahab, whereas the present passage implies that it happened later, in the reign of Ahaziah or Joram: cp. 2 Kings 3:6.

2. A lattice] lit. 'a network,'—perhaps a balustrade. Baal-zebub] supposed to mean 'lord of flies,' in the sense of being their controller and averter, since flies are one of the greatest plagues of Eastern countries: cp. the Gk. Zeus Apomuios. But in kindred names like Baal-Peor, Baal-Hermon, etc., the second element is the name of a place, which suggests that -zebub is likewise a local name. Ekron] One of the five confederate Philistine cities, lying nearest to the frontiers of Israel. 

3. Is it not because, etc.] RV 'Is it because there is no God in Israel?' and so in 2 Kings 1:6, 2 Kings 1:16. 

8. An hairy man] better, as in RM, 'a man with a garment of hair,' a characteristic dress of the prophets: cp. Zechariah 13:4; Mark 1:6. 

9. A captain of fifty] a recognised division of the Israelite army: cp. 1 Samuel 8:12.

10. Let fire come down] The king in despatching soldiers to arrest the prophet dishonoured the Lord, whose servant Elijah was; and the unity that subsisted between a king and his subjects (as between a father and his children) was so strongly felt in ancient times that there was little sense of the injustice involved in the death of so many innocent persons for the sin of another: see on 2 Kings 9:26. A consciousness of individual rights only asserted itself gradually in Israel (see Jeremiah 31:29-30; Ezekiel 18:2-4); and a spirit akin to that of Elijah was manifested even by the Apostles, but met with rebuke from then-Lord (Luke 9:55).

17. In the second year of Jehoram] The calculation here arrived at seems to follow upon what is stated in 1 Kings 16:23, where Omri begins to reign in Asa's thirty-first year (Omri's 12 + Ahab's 22 + Ahaziah's 2 + Jehoram's 1 = Asa's last 10 + Jehoshaphat's 25 + Jehoram's 2). A different reckoning is adopted in 1 Kings 3:1.

Had no son] Jehoram, who succeeded Ahaziah, was his brother.

02 Chapter 2 
Verses 1-25

Elijah's Translation to Heaven
The great service rendered to Israel by the prophet whose life is here closed was the stand which he made for the religion of Jehovah when its supremacy was threatened by the worship of the Zidonian Baal introduced by Jezebel. In view of such a crisis, the degradation of Jehovah's worship by the association with it of the golden calves set up by Jeroboam could for a while be ignored, a superstitious form of the true faith being preferable to total apostasy; though later, when the religion of Baal had been abolished by Jehu, the time came for a protest against the calf-worship, such as that which was made by Hosea (Hosea 10:5) and Amos (Amos 8:14). The preeminence which Elijah, by his zeal and devotion in this struggle against Baal worship, won for himself among the prophets of the Old Testament is evidenced by the expectation subsequently entertained that he would come again: see Malachi 4:5-6, and cp. Matthew 11:14; Matthew 17:11; Luke 1:17; John 1:21. It is said that a chair is still placed for him by the Jews at the circumcision of every child, and that at the Paschal feast the door is set open for him to enter. At our Lord's Transfiguration he is recorded to have been present, together with Moses, and to have talked with Him (Matthew 17:3; Mark 9:4).

1. When the Lord.. Elijah] The only parallel to this narrative in the OT. is the account of the translation of Enoch in Genesis 5:24. The mention (in 2 Chronicles 21:12) of a letter from Elijah in the reign of Jehoram has led some to think that the event related in this chapter is placed out of its proper order. Gilgal] probably identical with the modern Jiljilia, a place between Bethel and Shechem in the hill-country of Ephraim.

2. Tarry here] Elijah may have wished to spare Elisha the awe-inspiring vision of his departure. The sons of the prophets] see on 1 Kings 20:35. 

3. Knowest thou, etc.] Knowledge of Elijah's impending departure seems to have prevailed both at Bethel and Jericho. 

9. A double portion] i.e. the share of the firstborn son (Deuteronomy 21:17), twice as much as that of any of the other 'sons' of the prophet. Elisha wished to be, in spiritual power, the chief among Elijah's disciples and successors. 

11. A chariot of fire] cp. 2 Kings 6:17.

12. The chariot of Israel] The words are probably a figure to describe the prophet, who in virtue of the supernatural powers that were at his service had been to Israel a greater protection than its military forces: cp. the similar expression used of Elisha in 2 Kings 13:14. Rent them] a usual token of grief: cp. 2 Kings 5:7; 2 Kings 6:3; Genesis 37:29; 2 Samuel 13:19; Ezra 9:3. 

13. The mantle] The symbol of prophetic authority: see 2 Kings 1:8, and cp. 1 Kings 19:19.

16. The Spirit of the Lord] some strong impulse of divine origin: cp. 1 Kings 18:12. 

17. Till he was ashamed] i.e. to persist in further refusal.

19. This city] Jericho (2 Kings 2:18). The water] not of the Jordan but of an affluent of it, the modern Ain es Sultan. 

20. Salt] a preservative and a symbol of wholesomeness and purity: cp. Matthew 5:13. 

22. Unto this day] see on 1 Kings 8:8.

23. Little children] RM 'young lads' Bethel, one of the seats of the calf-worship, was at a later date a royal chapel (Amos 7:13), and perhaps enjoyed the same distinction in Elijah's day; and the prophet, by his zeal for the Lord, may have there incurred popular resentment, of which the mockery here described was a symptom. Thou bald head] a bald forehead might give rise to the suspicion and reproach of leprosy (Leviticus 13:42-44).

24. Cursed them] see on 1 Kings 16:34; Elisha seems to have shared the fiery disposition of his master Elijah (2 Kings 1:10), and the spirit he manifested on this occasion stands in impressive contrast with that enjoined and exemplified by our Lord (Matthew 5:44; Luke 23:34). She bears] for the presence of bears in Palestine cp. 1 Samuel 17:34-36.

03 Chapter 3 
Verses 1-27

Jehoram and Elisha. Victory over Moab
1. The eighteenth year of Jehoshaphat] according to 2 Kings 1:17, 'in the second year of Jehoram son of Jehoshaphat.'

2. The image of Baal] RV 'the pillar of Baal.' No mention is made of this in the account of Ahab's reign; but it is stated that Ahab erected an altar for Baal (1 Kings 16:32), beside which the pillar here alluded to was doubtless raised. For the significance of such pillars see on 1 Kings 7:15. That Jehoram's religious reformation was not very complete is plain from 1 Kings 10:19-28 : cp. chapter 13.

4. Mesha] see on Numbers 21:29. This king, in his inscription on the Moabite Stone, refers to the affliction which his country suffered from Israel, and to the war which put an end to it, though he places the latter in the time of Ahab. Lambs.. rams] For a tribute, or present, of sheep from Moab cp. Isal Numbers 6:1.

7. Sent to Jehoshaphat] see on 1 Kings 22:2; Jehoshaphat himself had been attacked by the Moabites (2 Chronicles 20:1). 8. Which way shall we go?] The usual route from Israel would be across the fords of the Jordan near Jericho, Moab being then invaded from the north.

Through the wilderness of Edom] i.e. S. of the Dead Sea. Edom, though it had a king, was at this time under the control of Judah (1 Kings 22:47), and additional forces could be obtained from thence in the course of the march.

9. Fetched a compass] RV 'made a circuit.'

11. Poured water on the hands of] i.e. acted as his attendant. In the East water is still poured over the hands after eating, since the fingers generally serve as forks.

14. I would not look toward thee] Jehoram was not only the son of the idolatrous Ahab, but is described in 2 Kings 3:2 as having done evil in the sight of the Lord. At a later date, however, Elisha's attitude towards him changed: cp. chapter 6.

15. Bring me a minstrel] For the connexion of music with prophecy cp. 1 Samuel 10:5. The hand of the Lord] cp. Ezekiel 33:22.

16. Valley] The Heb. means a ravine or water-course which was then dry—possibly the Wady el Ahsa. Ditches] RV 'trenches'.: to retain the promised water for drinking purposes. 

17. Neither shall ye see rain] It is not implied that the water would be produced by any other means than rain, but the rain would fall at a distance: cp. 2 Kings 3:20. 

20. When the meat offering was offered] i.e. the daily morning sacrifice at Jerusalem: cp. 1 Kings 18:29.

22. As red as blood] Coloured by the red soil of Edom (Edom meaning 'red'), or reflecting the red tints of the morning sky.

25. Filled it] thereby rendering it useless for tillage or pasture. Kir-haraseth] probably the Kir of Isaiah 15:1 and the Kir-heres of Jeremiah 48:31, Jeremiah 48:36. 

26. The king of Edom] probably in the hope that he, as a discontented vassal of Judah, would connive at his escape. 

27. For a burnt offering] presumably to Chemosh, the Moabite deity. Human sacrifices in ancient times prevailed amongst most Semitic nations; but the offering of a son or daughter must generally have been confined to occasions when some great offence had to be atoned for (cp. Micah 6:7) or some great calamity averted. Such sacrifices at one time were not unknown in Israel (Genesis 22; Judges 11:30.); but the higher religious consciousness of the Hebrews led them to realise much earlier than other races how alien they were to the divine character. There was great indignation] RM 'there came great wrath upon Israel.' Probably the combined forces of the invaders met with some signal disaster which was attributed to divine anger against them, stimulated by the king's sacrifice. From him] i.e. from the king of Moab. On the Moabite Stone Mesha relates his capture of various towns (Nebo, Jahaz) and the fortifications of others (Baal-Meon, Kiri-athaim, Bezer, Dibon, Medeba, Beth-dib-lathaim), which were all N. of the Arnon, and some of which are expressly enumerated in the Bible among the cities of Reuben and Gad; so not only must the Israelites have retired from Moab, but the Moabites must have made themselves masters of what had previously been Israelite territory.

04 Chapter 4 
Verses 1-44

Various Miracles of Elisha
The miracles related of Elisha in this and the following chapters resemble many of those previously recounted of Elijah. Thus both prophets multiplied the sustenance of a woman in need (2 Kings 4:1-7; 1 Kings 17:8-16); both restored a dead child to life (2 Kings 4:8-27; 1 Kings 17:17-24); both came into conflict with their king on the occasion of a famine (2 Kings 6:24-33; 1 Kings 18); and both brought a violent death upon certain individuals who offended them (2 Kings 2:23-24; 2 Kings 1). But the habits of Elisha were seemingly more social, and his disposition less stern, than were those of his great predecessor: he was a frequenter of cities, was closely associated with the 'sons of the prophets,' and many of the miracles recorded of him are connected with private individuals and incidents of common life. The contrast in this respect which Elisha offered to the ascetic Elijah resembles that which subsisted between our Lord and St. John the Baptist: cp. Matthew 11:18, Matthew 11:19.

The several stories here told of Elisha are somewhat disconnected, the indications of time that occur in them are vague (see 2 Kings 4:8, 2 Kings 4:11, 2 Kings 4:18), and there are a few inconsistencies which are left unexplained by the historian: contrast 2 Kings 6:23 with 2 Kings 6:24 and 2 Kings 5:27 with 2 Kings 8:1-6.

1. To be bondmen] For the sale of an insolvent debtor and his family see Leviticus 25:39, and cp. Nehemiah 5:5.

8. A great woman] i.e. wealthy and influential: cp. 1 Samuel 25:2; 2 Samuel 19:32. 

10. A.. chamber.. on the wall] probably an upper chamber, above the ordinary roof. A stool] better, a 'chair'or'seat' (the same word being used of a royal throne). Candlestick] better, 'lampstand': cp. Exodus 25:31.

13. He said unto him, etc.] in the East women were (and are) lightly esteemed, and direct communications were rarely held with them by persons who had a character for sanctity (cp. John 4:27): see 2 Kings 4:27 and 2 Kings 5:10. What is to be done for thee?] Elisha, who, unlike Elijah, seems to have attended the royal court (2 Kings 5:3), offers to use his influence on her behalf.

I dwell.. people] i.e. I live among friends, and therefore do not need special protection against oppression. 

16. According to the time of life] RV 'when the time cometh round,' i.e. in the spring of the following year.

19. My head] He had perhaps sustained a sunstroke.

23. Neither new moon, nor sabbath] The Shunammite's husband did not connect his wife's proposed visit to the prophet with the death of his child, but with some religious duty. The new moon (i.e. the first day of the month) and the sabbath were feasts at which the prophets might be asked to preside, as Samuel did at the feast held at the high place of Ramah (1 Samuel 9:12-13).

24. Slack not thy riding] RV 'slacken me not the riding': the servant probably ran on foot beside his mistress. 

26. It is well] The purpose of the answer was obviously not to deceive but to dismiss the questioner.

29. Gird up thy loins] The direction was necessary, for the garments were usually worn loose and flowing. Salute him not] To do so would waste time.

Lay my staff] Elisha seems to have thought that as Elijah's mantle had been powerful in his own hand (2 Kings 2:14), so his own staff would be equally potent in the hands of another. But the secret of miracles must be looked for in personalities, not in inanimate things.

35. He returned, etc.] The prophet showed the importunity which should mark all effort to obtain a divine blessing.

38. A dearth] Perhaps the famine related in 2 Kings 8:1-6. 

39. A wild vine] not a real vine, but a vine-like plant, usually identified with the bitter cucumber or colocynth, bearing a fruit resembling an orange, which is very bitter in taste. 

42. Baal-shalisha] Perhaps the same as the 'land of Shalisha' (1 Samuel 9:4) in the hill-country of Ephraim. The firstfruits] Elisha probably dwelt at a sanctuary (perhaps Gilgal) where firstfruits were required to be presented (Exodus 23:19;). In the husk thereof] RV 'in his sack.'

43. What, should.. men?] cp. the like doubt raised by the disciples of our Lord (John 6:9), and the similar, but even more impressive, sequel.

05 Chapter 5 

Verses 1-27

The Healing of Naaman and the Punishment of Gehazi
1. The Lord.. Syria] Possibly the enemies from whom the Syrians had been saved were the Assyrians. Naaman, in delivering his countrymen from them, had been an unconscious instrument in the hands of Jehovah. A leper] see on Leviticus 13. Leprosy is of slow development, and as Naaman retained his military command, his malady cannot have reached a very advanced stage. It is not likely, in any case, that the Syrians observed the same strict rules regarding it as the Jews.

2. By companies] i.e. by raiding bands.

5. The king of Israel] probably Jehoram. Ten talents] A talent was a weight of 96 lb. Pieces of gold] probably shekels, and so in 2 Kings 6:25, a shekel being a weight of 224 grains.

Changes of raiment] For such a present cp. Genesis 45:22. The expression implies costly robes.

6. That thou mayest recover] i.e. by using his influence with the prophet.

10. Sent a messenger] cp. 2 Kings 4:13. Seven times] The figure probably stands for an indefinite number (cp. 1 Kings 18:43); but it is possible that it also had special religious associations (cp. Genesis 21:28; Joshua 6:4). The prophet's direction to Naaman to wash in the Jordan did not imply any miraculous quality in the water of the river, but was intended to test the sufferer's faith.

11. Strike] better, 'wave,' for he would probably avoid actual contact.

12. Abana and Pharpar] These two rivers rise in Mt. Hermon and lose themselves in a marshy lake near Damascus. Though smaller, they are much clearer than the Jordan.

13. My father] a title of honour: cp. 2 Kings 2:12; 2 Kings 6:21. 

15. He returned] The distance from the Jordan to Samaria was some 30 m.

A blessing] RV 'a present': cp. Genesis 33:11; Judges 1:15. Naaman did well to seek to show his gratitude to the Lord by a gift to His prophet, but Elisha's refusal meant that for imparting a divine blessing which he was empowered from on high to bestow, he could receive no personal gain.

17. Two mules' burden of earth] It was believed that a national deity was intimately connected with the country he protected, so that Naaman, being desirous of worshipping the Lord (Jehovah) in Syria, wished to transport thither some of the soil of Israel as being associated with His presence and so most fitted for the construction of an altar to Him.

18. Rimmon] identical with the Assyrian storm-god Ramman.

19. Go in peace] Elisha, to avoid putting too severe a strain upon the incipient devotion of his foreign convert, did not demand consistency, though his predecessor Elijah, in the case of native Israelites, had protested against such divided allegiance (1 Kings 18:21).

22. Mount Ephraim] RV 'the hill country of Ephraim.' Bethel and Gilgal, where there were bodies of 'sons of the prophets' (c. 2), were situated in this district. 

23. Be content] i.e. consent: cp. 2 Kings 6:3. 

24. The tower] RV 'the hill': probably an elevation near Samaria. Some take it to mean 'the citadel.'

26. Is it a time] The occasion had not been a suitable one for acquiring gain, but for rejoicing over the manifestation of the Lord's power and graciousness, calculated as it was to awaken the wonder and gratitude of the foreigner, Naaman, which Gehazi's covetousness migbt now repress.

06 Chapter 6 

Verses 1-33

Elisha and the Siege of Samaria
1. The place where we dwell] The mention of the Jordan (2 Kings 6:2) suggests that these sons of the prophets dwelt near Jericho: cp. 2 Kings 2:5. Probably Elisha did not permanently abide with them, but visited them occasionally for supervision and instruction. 

6. The iron did swim] The prophet's powers were exerted to help one who was honest enough to be the more concerned for his loss because the axe was not his own.

8. The king of Syria] perhaps the Benhadad of 2 Kings 6:24 and 1 Kings 20:1. 

13. Dothan] commanding a pass which crossed the ridge of Carmel (the mountain of 2 Kings 6:17).

17. Round about Elisha] cp. Psalms 34:7; Psalms 91:4; God's servants often experience providential succour in times of danger, though they cannot confidently reckon upon protection from earthly peril. What alone is assured to them, if they continue loyal, is spiritual security.

22. Wouldest thou smite, etc.] If the king would not smite captives whom he had taken by his own valour, much less could he expect to be allowed to smite those who had been delivered into his hands by another. The prophet by preserving their lives, secured that information respecting his wonderful powers was conveyed to the Syrian king.

24. And it came to pass, etc.] This section obviously has no close connexion with the preceding, as the inconsistency between this v. and 2 Kings 6:23 shows, though Josephus explains that the king of Syria, out of fear of Elisha, abandoned his secret designs against the Israelites in favour of more open war.

25. An ass's head] The ass being an unclean animal, its flesh would not be eaten except in times of great scarcity. Cab] a little less than 2 quarts, so that a fourth part would be about a pint. Dove's dung] Though this is usually supposed to be a kind of pulse, yet pigeon's dung was eaten in a siege that took place in the year 1316 a.d., probably because of the seeds it contained. 

29. Boiled my son] The same kind of incident occurred in connexion with the siege of Jerusalem by Nebuchadnezzar, Lamentations 4:10 : cp. also Leviticus 26:29; Deuteronomy 28:52-55 

31. The head of Elisha] Possibly the prophet had held out promises of relief which had not yet been realised. 

32. This son of a murderer] i.e. this murderer: cp. Isaiah 1:4. Hold.. door] RV 'hold the door fast against him.' Is not.. feet] The king, after giving orders to execute Elisha, had changed his purpose, and was hastening after the messenger to countermand his directions.

33. And he said] These words are spoken by the Icing, which should be substituted for the messenger in the first part of the v.: cp. 2 Kings 7:17. Wait] i.e. hold out in the hope of God's intervention.

07 Chapter 7 

Verses 1-20

The Relief of Samaria
1. A measure] Heb. a seah, equal to 6 cabs, and rather less than 3 gallons. In the gate of Samaria] The open space at the gate of an Eastern city served as a market-place!

2. Windows in heaven] These were the outlets from which the rain came (Genesis 7:11), and the officer asked scornfully whether the famine could be relieved even if rain fell immediately.

3. The gate] Lepers would be required to keep outside the city: cp. Leviticus 13:45, Leviticus 13:46. 
5. The uttermost part] RV 'the outermost part': i.e. the outer limits of the camp on the side nearest to them.

6. The Hittites] see on 1 Kings 10:29, The Assyrians used their name to describe the whole of Palestine, which they called 'the land Khatti.' The Egyptians] Parts of Egypt were governed by petty kings who were vassals of the Pharaohs. A combination of Hittite and Egyptian forces, coming from the N. and S. respectively, would have entrapped the Syrians between them. But mention is made in the Assyrian inscriptions of a land called Musre adjoining the Hittite country, and it is possible that Mizraim (the Heb. for Egypt) is a mistake for this.

10. The porter] Perhaps used collectively (see 2 Kings 7:11) and hence the plur. pronoun 'them.'

13. They are as, etc.] i.e. they are in danger of starvation like the rest of us, and so have no more to fear, if they are captured by the enemy, than will befall them if they remain in the city: cp. 2 Kings 7:4. 

15. Unto Jordan] The Syrians in their retreat from Samaria would naturally make for the fords of the Jordan at Bethshan and Bethbarah.

17. The people trode, etc.] He was knocked down in the rush of famished citizens hastening to the Syrian camp, and trampled to death, thus fulfilling Elisha's prediction (2 Kings 7:2).

08 Chapter 8 

Verses 1-29

Elisha and the Shunammite. Elisha and Hazael. Reigns of Jehoram and Ahaziah of Judah
1. Then spake Elisha] The occasion is not indicated, all the stories related of Elisha in this and the three preceding chapters being disconnected. A famine] Perhaps the same as that referred to in 2 Kings 4:38. 

2. The land of the Philistines] This was a corn-growing district, near the still more productive country of Egypt. 

3. To cry unto the king] Her property, being vacant during her absence, had seemingly passed to the crown: cp. 2 Kings 4:6.

7. To Damascus] It is possible that Elisha in thus visiting the Syrian capital was carrying out a commission of Elijah's (1 Kings 19:15). For Ben-hadad see 2 Kings 6:24. 

8. Hazael] one of Benhadad's servants. 

10. Say unto him] Elisha presumably meant that the disease from which Benhadad was suffering was not a fatal one, but that he would die by other means. Some suppose that Elisha spoke ironically (like Micaiah in 1 Kings 22:15). 

11. Until he was ashameda] Hazel became discomposed under the prophet's gaze, being conscious of a guilty purpose. 

12. The evil, etc.] described in 2 Kings 10:32; 2 Kings 13:3, 2 Kings 13:22; Amos 1:3, Amos 1:4.

13. But what, etc.] RV 'but what is thy servant, which is but a dog,' the expression 'a dog' being a term of contempt (1 Samuel 17:43; 1 Samuel 24:14). Hazael meant that he could scarcely credit that so great a destiny was in store for one so humble as himself.

16. Jehoshaphat being then king of Judah] an accidental repetition of the words 'Jehoshaphat king of Judah,' that follow.

18. He did evil.. Lord] This does not imply that he abandoned altogether the worship of the Lord, since he made offerings to the Temple (2 Kings 12:18). 

19. A light] see 1 Kings 11:36; 1 Kings 15:4. In consequence of the divine promises made to David, Jehoram's sins were not punished by the overthrow of his dynasty but by other means.

20. Edom revolted] in the reign of Jehoshaphat Edom had been subject to Judah and ruled by a viceroy (1 Kings 22:47). Its success in throwing off the yoke of Judah is alluded to in Genesis 27:40. 

21. Zair] This place is only mentioned here, and the Vulgate reads Seir, another name for Edom. The people.. tents] The people referred to is the people of Judah.

Joram, when surrounded by the Edomites, cut his way through them and escaped, but his army was defeated and dispersed. The verse accounts for the successful revolt of Edom.

22. Yet] RV 'so': see 2 Chronicles 21:10. Unto this day] The writer whose materials the author of Kings is here drawing upon must have lived before the destruction of the Judaean kingdom. Libnah] situated in the lowland. Its revolt was perhaps aided by the Philistines: cp. 2 Chronicles 21:16-17; 

23. The rest.. Joram] see 2 Chronicles 21, which relates both the public and personal losses sustained by the king.

24. Ahaziah] in 2 Chronicles 21:17 called Jehoahaz.

26. Two and twenty] in 2 Chronicles 22:2; 'fortytwo.' Daughter of Omri] strictly she was 'grand-daughter' of Omri. The terms 'son' and 'daughter' were used not only of remote descendants but even of successors who were not blood-relations; e.g. Jehu in the Assyrian inscriptions is called 'the son of Omri.'

28. He went with Joram] Ramoth Gilead at this time was in the hands of Israel, but threatened by Syria (2 Kings 9:14). 

29. Ramah] i.e. Ramoth Gilead.

09 Chapter 9 

Verses 1-37

Jehu and his Bloodshed
This chapter relates the anointing of Jehu by order of Elisha; and the death of Jehoram (of Israel), Ahaziah (of Judah), and Jezebel.

I. Box] RV 'vial.' For the use of oil in anointing sovereigns see 1 Samuel 10:1; 1 Samuel 16:13. Ra-moth-gilead] The Israelite army was on guard here (2 Kings 9:14). 

9. Like the house of Jeroboam.. of Baasha] Both these families had been extirpated: 1 Kings 15:29; 1 Kings 16:11. 

10. In.. Jezreel] the scene of Ahab's murder of Naboth (1 Kings 21).

II. This mad fellow] The wild demeanour and excited utterances of the prophets (see 1 Samuel 10:5; 1 Samuel 19:20.) particularly exposed them to this reproach: cp. Jeremiah 29:26. Ye know the man] Probably the sons of the prophets, like the prophets themselves, could be distinguished by their dress: see on 2 Kings 1:8. But Jehu's words possibly imply that he suspected his colleagues of having prompted the prophet's action.

13. Put it under him] either for a cushion (as an extemporised throne) or for a carpet.

On the top of the stairs] RM 'on the bare steps'; these would be outside the house.

17. Is it peace?] i.e 'is all well?' (the same word as in 2 Kings 9:11 and in 2 Kings 5:21). 

18. Turn thee behind me] The command had the same object as that in 2 Kings 9:15, viz. to prevent warning being given.

22. Whoredoms] i.e. the practice of idolatry: see Judges 2:17; Hosea 2:2. Witchcrafts] i.e. dealings with wizards and diviners (prohibited in Exodus 22:18 : cp. also Deuteronomy 18:11; Leviticus 20:27).

23. Turned his hands] i.e. to wheel his chariot about. 

25. Rode together after Ahab] i.e. behind him in the same chariot, as his attendants. Laid this burden upon him] RM 'uttered this oracle against him.' The term 'burden' is similarly used of a prophetic utterance in Isaiah 13:1; Isaiah 15:1; Isaiah 17:1; Nahum 1:1; Habakkuk 1:1, etc.

26. The blood of his sons] The execution of Naboth's sons has not previously been mentioned; but at this period a man's guilt was held to attach to his children likewise (the sense of individual responsibility being only imperfectly developed), and his offence was generally expiated by their punishment as well as his own.

27. The garden house] better, 'Bethgan,' a place on the direct road from Jezreel to the S. Ibleam] about half-way between Samaria and Jezreel. A different account of Ahaziah's death is given in 2 Chronicles 22:9; Megiddo] on the ridge of Carmel.

29. Eleventh] in 2 Kings 8:25; 'twelfth.'

30. Painted her face] RV 'painted her eyes' (eyelids), i.e. with a preparation of antimony, to make them appear larger and more brilliant.

31. Had Zimri peace, etc.] RV 'is it peace, thou Zimri, thy master's murderer': see 1 Kings 16:9-19. Perhaps Jezebel, by reminding Jehu of the fate of Zimri, wished to suggest to him the wisdom of making overtures to her.

34. A king's daughter] She was daughter of Ethbaal, king of Zidon (1 Kings 16:31).

35. They found no more, etc.] The loss of burial added further ignominy to her death: see on 1 Kings 2:31. 

36. In the portion of Jezreel] see 1 Kings 21:23.

10 Chapter 10 

Verses 1-36

Jehu's Extermination of Baal Worship
1. Ahab.. sons] These were probably his grandchildren rather than his children. Unto the rulers of Jezreel] LXX has 'unto the rulers of Samaria,' which the sense requires.

2. A fenced city] i.e. Samaria. Ahab's dynasty had obtained the throne by force of arms (1 Kings 16:21-22), and Jehu implied that its supporters must defend it by the same means.

4. Two kings] Jehoram of Israel and Ahaziah of Judah. 

5. Over the house.. over the city] These officials are also alluded to in 1 Kings 4:5 to 1 Kings 22:26; 2 Kings 18:18; Isaiah 22:15. 

6. Take ye the heads] By slaying the young princes the rulers and elders would be implicated in Jehu's treason and would therefore in self-defence have to support him.

9. Ye be righteous] Jehu appeals to the people to judge between him and any that might accuse him. The fact that the elders of the city had put Jehoram's sons to death argued that the overthrow of Ahab's dynasty was not due solely to Jehu's private ambition but to widespread disaffection against a guilty house. But Jehu unfairly concealed his own communications with the elders (2 Kings 10:1-3).

10. The word of the Lord] see 1 Kings 21:19, 1 Kings 21:29.

Though Ahab had repented of his murder of Naboth, and the chastisement he had incurred was for a time postponed, and though Jehoram seems to have attempted some religious reform (2 Kings 3:2), yet the evil influence of Jezebel had spread widely (see 2 Kings 10:19.), and eventually brought judgment upon the impious family.

13. The king.. the queen] i.e. Joram and Jezebel (the term 'queen' denoting the queenmother). 

14. The pit] i.e. the tank or pool where the sheep were washed.

15. Jehonadab] Jehonadab was a Kenite (1 Chronicles 2:55), the tribe of Arabian nomads to which Jethro, Moses' father-in-law, belonged (Judges 1:16). If it be] spoken by Jehu (so the LXX). Give me thine hand] i.e. as a pledge: cp. Ezra 10:19; Ezekiel 17:18.

18. And Jehu, etc.] Jehu proceeded to use the same crafty secrecy in the extirpation of Baal worship as he had displayed in destroying Ahab and his house (2 Kings 9:16 f; 2 Kings 10:1.). 

22. The vestry] Part of the Temple where the 'changes of raiment,' usually worn on festal occasions, were stored. 

25. To the city of the house of Baal] This seems unintelligible, and the word 'city' is probably a corruption of the word 'oracle' (see 1 Kings 6:5), the Hebrew being somewhat similar. 

26. The images] RV 'the pillars': and so in 2 Kings 10:27. They were probably mere columns, not figures of the human form. 

27. Draught house] equivalent to a dunghill: cp. Ezra 6:11; Daniel 2:5. Unto this day] see on 1 Kings 8:8.

30. Of the fourth generation] see 2 Kings 15:12. The four generations were Jehoahaz, Joash, Jeroboam II, and Zechariah. Jehu's dynasty sat longer than any other on the throne of Israel.

31. Jehu took no heed.. heart] Jehu was a worshipper of the Lord (Jehovah), and, in his violent extirpation of the house of Ahab, was doubtless actuated by religious zeal as well as by motives of ambition, whilst his desire to suppress the worship of Baal which had been encouraged by Ahab and Jezebel was reinforced by indignation at the tyranny manifested by the reigning house in the matter of Naboth: cp. 2 Kings 9:25, 2 Kings 9:26. But the combined revolution and reformation which he effected were accompanied by massacres which, at a later date, excited the abhorrence of the prophet Hosea (Hosea 1:4); and though the religion of Jehovah was restored by him to its previous supremacy, it retained the idolatrous character which Jeroboam I had given it by representing the Deity under the figure of a young bull.

32. Coasts] i.e. borders. For Hazael's barbarities in Gilead (2 Kings 10:33) see Amos 1:3, Amos 1:4.

34. The rest of the acts of Jehu] An Assyrian inscription (now in the British Museum) records that Jehu paid tribute to Shalmaneser II. That king in 842 b.c. defeated Hazael the king of Syria; and the injuries that the latter inflicted upon Israel (2 Kings 10:32-33) would naturally lead Jehu to court the friendship of his conqueror. Among the gifts that formed part of Jehu's tribute were 'bars of silver, bars of gold, a golden ladle, golden goblets, golden pitchers, bars of lead, a staff for the hand of the king, shafts of spears' (Schrader, Cor, i, 199).

11 Chapter 11 

Verses 1-21

The Usurpation of Athaliah and Preservation of Joash
1. Athaliah] She was the daughter of Ahab and Jezebel (2 Kings 8:18, 2 Kings 8:26), possessed her mother's high courage, and, like her, was a devoted worshipper of Baal. Her position as queenmother she would naturally lose on the accession of Ahaziah's son, the deceased monarch's wife becoming queen-mother in her stead. She, therefore, took measures to place herself on the throne by removing all rivals, and then proceeded to make the worship of Baal predominant in the land: see 2 Chronicles 24:7.

2. In the bedchamber] This was presumably one of the side-chambers of the Temple described in 1 Kings 6:5-10.

4. Jehoiada] He was the high priest and married to the princess Jehosheba (2 Chronicles 22:11).

Rulers] For their names see 2 Chronicles 23:1. Captains] RV 'Carites' (and so in 2 Kings 11:19). These were probably foreign mercenaries from Caria in Asia Minor (they are mentioned by Herodotus as employed by the Egyptian king Psammetichus), who formed the bodyguard of the Judæan sovereigns.

5. A third part of you, etc.] The precise arrangements are obscure, but it is probable that on the sabbath one-third of the royal guards were on duty at the palace and twothirds at the Temple; of these the former body, separated into three divisions (2 Kings 11:5-6), was posted at different parts of the building to prevent Athaliah's personal supporters from leaving it (though she herself was allowed to do so), whilst the latter, and larger, body was assembled at the Temple to secure the safety of Joash (2 Kings 11:7).

6. The gate of Sur] RV omits 'of.' In 2 Chronicles 23:5 it is called 'the gate of the foundation.' Position unknown. That it be not broken down] better, 'and be a barrier.'

8. Ranges] RV 'ranks,' and so in 2 Chronicles 23:15. 

11. Along by the altar] i.e. the troops were posted in two columns converging towards the altar of burnt offering in the Temple court, so as to enclose a triangular space.

12. The testimony] i.e. a copy of the Law: cp. Exodus 25:16, and see Deuteronomy 17:18. But the literal rendering is, 'they put upon him the crown and the testimony,' and the last word should perhaps be 'the bracelets' which kings wore as part of their insignia (2 Samuel 1:10). (In the Heb. there is only a difference of a single letter.)

14. By a pillar] perhaps better, 'on the platform,' from which the king used to address the people. 

15. Without the ranges] RV 'between the ranks,' so that she was surrounded by troops. 

16. Laid hands on her] So the LXX. RV has,' made way for her' (so that she might be got out of the Temple before she was slain).

18. The house of Baal] i.e. of the Zidonian Baal to whose worship Athaliah, as the daughter of Jezebel, adhered. According to Josephus this temple was built by Jehoram and Athaliah.

20. All.. rejoiced] The brief usurpation of Athaliah was the only interruption to the orderly succession of kings of the house of David throughout the history of Judah, a fact which testifies to the strong attachment which the people felt towards it, and forms a striking fulfilment of the promise made to David (2 Samuel 7:15-16).

12 Chapter 12 

Verses 1-21

Joash repairs the Temple
2. All his days] According to 2 Chronicles 24:17.; Joash took to evil courses after the death of Jehoiada. 

3. The high places, etc.] The worship at the 'high places' was first abolished by Hezekiah, and then, after its renewal by Manasseh, by Josiah.

4. The money.. is set at] RV 'the money of the persons for whom each man is rated.' The money devoted to the repair of the Temple was that received for (a) the supply of vessels dedicated to the Temple services; (b) the redemption of vows (Leviticus 27:2-8); (c) free-will offerings. According to 2 Chronicles 24:6, 2 Chronicles 24:9 the chief source of the money was the halfshekel appointed by Moses to be paid by every Israelite for the maintenance of the Tent of the Testimony (Exodus 30:11-16). The account] RM 'the numbering.'

9. The altar] i.e. the altar of burnt offering, outside the Temple building: cp. 2 Chronicles 24:8. The door would be the entrance into the Temple court. 

11. Told] RV, 'weighed out.'

13. There were not made] 2 Chronicles 24:14 has 'were made,' perhaps having in view the surplus remaining after the repairs of the Temple were completed. 

16. The trespass money, etc.] RV 'money for guilt offerings and money for sin offerings.' Some suppose that fines are meant, but the money may have been applied to the purchase of victims for sacrifices: see Leviticus 4, 5.

17. Gath] one of the five Philistine cities; to reach it Hazael must have marched through the kingdom of Israel, and his, invasion is probably to be connected with the attacks upon Jehu and Jehoahaz (2 Kings 10:32; 2 Kings 13:3-4). For the movement upon Jerusalem see 2 Chronicles 24:23-24, where it is stated that Jehoash sustained a severe defeat before he surrendered his treasure.

19. The rest of the acts of Joash] see 2 Chronicles 24:17-27 which relates that after Jehoiada's death Joash departed from the Lord, and even killed Zechariah, the son of Jehoiada, who had rebuked him for his idolatry.

20. The house of Millo] If Millo was a fort in Jerusalem (see on 1 Kings 9:15) 'the house' was perhaps a palace attached to it. 

21. Jozachar] in 2 Chronicles 24:26 (where 'Jozachar' is corrupted into 'Zabad') the conspiracy is described as intended to avenge the death of Zechariah: see on 2 Chronicles 24:19.

13 Chapter 13 

Verses 1-25

Reigns of Jehoahaz and Joash of Israel. The last Prediction of Elisha
3. All their days] RV 'continually,' i.e. throughout the reign of Jehoahaz. 

5 A saviour] either Jehoash (2 Kings 13:25) or Jeroboam II (2 Kings 14:25-27) is meant. In their tents] i.e. in their homes, the phrase being a survival from earlier times when the Israelites were a body of nomads roaming the desert. 

6. The grove] RV 'the Asherah': see on 1 Kings 14:15. If Jehu had altogether abolished the worship of Baal (2 Kings 10:28), this Asherah must have been connected with the worship of the Lord, like the pillars before the Temple of Solomon (1 Kings 7:15.)

13. Jeroboam] usually designated as Jeroboam II.

14. Joash.. unto him] Both Elijah and Elisha, though strenuous antagonists to the religion of Baal, yet seem to have tolerated the worship of the Lord under the form of a calf, for both prophets had friendly relations with kings who retained that mode of worship. Corrupt in character as it was, it was nevertheless directed towards the true God. This passage is the first mention of Elisha since he sent a prophet to anoint Jehu (c. 9). The chariot of Israel] The reference is to Elisha, who had been Israel's greatest safeguard, a host in himself: cp. 2 Kings 3:15.; 2 Kings 6:9.

16. Elisha put, etc.] in order to indicate that the king's destined success came from another source than his own strength. 

17. The arrow, etc.] The shooting of the arrow eastward was symbolic of a victory in that direction, Syria lying NE. of Israel. Aphek] the Aphek of 1 Kings 20:26. 

19. The man of God was wroth] because the king displayed too little confidence in the God whose minister the prophet was.

20. The bands of the Moabites] If Elisha was buried either at Samaria or at his home of Abel-meholah, the Moabites must have crossed the Jordan. 

21. Touched] The corpse would not be placed in a coffin but swathed in grave-clothes; and the tomb was probably an excavation in the side of a hill, not a hole in the ground.

24. Ben-hadad] Probably the third of the name mentioned in the Bible: see 1 Kings 15:18; 1 Kings 20:1.

25. Three times] in accordance with Elisha's prophecy (2 Kings 13:19). The success of Israel over Syria was probably aided by the disasters which that country sustained from Assyria. The contemporary Assyrian king was Ramman-nirari, who in his inscriptions relates that he besieged Damascus and compelled its ruler to tender allegiance and pay tribute. The Syrian king is called 'Mari,' but this may be a title, not a proper name. Ramman-nirari also claims to have received tribute from 'the land of Omri,' i.e. Northern Israel; so that Jehoash may have purchased the aid of the Assyrian king against Syria by sending presents to him.

14 Chapter 14 

Verses 1-29

Reigns of Amaziah of Judah and Jeroboam of Israel
1. In the second year of Joash.. king of Israel] Joash of Judah reigned 40 years, and as his thirty-seventh year corresponded to the first year of Joash of Israel (2 Kings 13:10) the accession of his son Amaziah could not coincide with the Israelite king's second year; so that there is some slight error of calculation.

3. Not like David] He was not perfectly faithful to the Lord, for late in his reign he worshipped the gods of Edom (2 Chronicles 25:14).

6. The children.. he slew not] see Deuteronomy 24:16, and cp. Ezekiel 18:2-4. The contrast between Amaziah's conduct and the practice recorded in 2 Samuel 21:6; 2 Kings 9:26 shows that by this time a clearer conception had been acquired of the rights of individuals, which prevented the guilt of the parent from being held to extend to all his family.

7. Edom] see further in 2 Chronicles 25:5-16. The valley of salt] immediately S. of the Dead Sea. Selah] the later Petra, E. of the Arabah. Joktheel] said to mean 'subdued by God.' Unto this day] i.e. unto the time of the writer whose materials are here used by the historian. The date is probably early, for the Edomites practically recovered their independence in Ahaz' reign (2 Kings 16:6), and would naturally restore their capital's former name.

8. Let us.. face] i.e. meet face to face in battle. If Judah at this time was a vassal of the northern kingdom (see on 1 Kings 22:2), Amaziah's motive in courting a quarrel with his neighbour was probably a desire to free Judah from this position of subservience. His recent success over Edom doubtless encouraged him; but he miscalculated the respective resources of himself and his opponent.

9. The thistle] The thistle represents Amaziah and the cedar Jehoash, whilst the lion symbolises the ruin that humbled the arrogance of the former; but the fable does not quite suit the circumstances, as Amaziah was seeking, not a friendly alliance, but a quarrel. For the use of fables cp. Judges 9:8-15.

11. Bethshemesh] In the Lowland (Shephelah) of Judah, 15 m. W. of Jerusalem.

13. From the gate.. gate] The wall that was dismantled was on the N. side of the city, which was thus left defenceless to attacks from that direction, in case it gave further provocation. 

19. Lachish] on the Philistine border, but within the territory of Judah (Joshua 15:39). It is usually identified with the modern Tell el Hesy.

21. Took Azariah] called in 2 Kings 15:13 (see note) and elsewhere Uzziah. The fact that though Amaziah was dethroned and put to death, his son was nevertheless made king in his room witnesses to the affection that continued to be felt for the dynasty of David.

The Assyrian king Tiglath-pileser mentions among the kings from whom he received tribute a certain Azriyahu of Jaudi, who has been thought by some scholars to represent Azariah of Judah, but the identity of the two names is now questioned.

22. Elath] see on 1 Kings 9:26, and for its eventual loss see 2 Kings 16:6. Its restoration to Judah implies the subjugation of Edom.

23. Jeroboam.. forty and one years] This is inconsistent with the figures given in 2 Kings 14:2 and 2 Kings 15:8, for Jeroboam's reign covered 15 years of Amaziah's and 37 of Azariah's, making 52 in all.

25. Restored the coast] i.e. extended the territory of Israel to its original boundaries when at the height of its prosperity: see on 2 Kings 14:28. The entering of Hamath] i.e. the gorge between Lebanon and Hermon. The sea of the plain] RV 'the sea of the Arabah': i.e. the Dead Sea, the Arabah being the long depression extending from the Sea of Galilee to the Gulf of Akaba. Jeroboam's conquests probably included Moab, and to his reign the invasion of that country described in Isaiah 15:1 to Isaiah 16:12 may be most plausibly assigned. His success was facilitated by the inactivity of Assyria at the time. Jonah] The same prophet who is the subject of the book of that name.

Gath-hepher] in Zebulun, a little to the N. of Nazareth.

Jonah was not the only prophet who was active in Israel during this reign, for both Hosea and Amos were his contemporaries. Of these Hosea belonged by birth to the northern kingdom, but Amos was a native of Judah. From the writings of Amos it was plain that though the prosperity of the kingdom had greatly increased during the reign of Jeroboam, its moral condition was sadly in need of reform. Social oppression (Amos 2:6-8; Amos 5:11), commercial dishonesty (2 Kings 8:5-6), and judicial corruption (2 Kings 5:7) were rife in the land, and in consequence the prophet declared that the nation would be punished by captivity in a foreign land (2 Kings 5:27; 2 Kings 6:7; 2 Kings 7:9, 2 Kings 7:17). Amaziah the priest of Bethel denounced him to Jeroboam, and bade him flee back into Judah, counsel which the prophet requited by predicting that Amaziah would share the captivity of his countrymen and his family be destroyed by the sword.

26. Any shut up] see on 1 Kings 14:10.

28. Damascus and Hamath] Both these places had been included within the possessions of Solomon (1 Kings 4:21), but the former was lost to him by the success of Rezon related in 1 Kings 11:23-25. The re-conquest of the places here named could not have been long maintained, for Amos speaks of Damascus, the nearer of the two, as an independent state (Amos 1:3).

15 Chapter 15 

Verses 1-38

Sundry brief Annals
This chapter relates the reigns of Azariah and Jotham of Judah, and of Zechariah, Shallum, Menahem, Pekahiah, and Pekah of Israel.

1. In the twenty and seventh year] Since Jeroboam came to the throne in the fifteenth year of Amaziah (2 Kings 14:23), and Amaziah only reigned 29 years (2 Kings 14:2), his son must have succeeded him in Jeroboam's fifteenth year. Azariah in 2 Kings 15:13, 2 Kings 15:30 is called Uzziah.

5. The Lord smote the king] For the reason see 2 Chronicles 26:16-20. A several house] RM 'a lazar house,' in which he was secluded in accordance with the principle laid down in Leviticus 13:46. Was over the house] He held the same office as that alluded to in 1 Kings 4:6. Judging the people] i.e. acting as regent for his father.

6. The rest of the acts of Azariah] For details see 2 Chronicles 26:1-15. It was in the last year of Azariah (Uzziah) that the prophet Isaiah entered upon his ministry (Isaiah 6).

12. This was the word of the Lord] In spite of the ability and success of Jeroboam II the corruption of the people (which Amos and Hosea attest) bore its natural fruit, and the nation became the prey of faction, resulting in the downfall of Jehu's dynasty.

13. Uzziah] For the two names Uzziah and Azariah applied to the same individual see 1 Chronicles 6:24, 1 Chronicles 6:36 and the interchange of Azareel and Uzziel in 1 Chronicles 25:18; 1 Chronicles 25:4 mg.; 14. Tirzah] see on 1 Kings 14:17. Though it had ceased to be the capital, it was doubtless still an important place. 

16. Tiphsah] not the Tiphsah of 1 Kings 4:24, which represents Thapsacus, a far distant town on the Euphrates, but some unknown place in Israel itself. Some suggest that it is a mistake for Tappuah (Joshua 17:8).

19. Pul] usually identified with the Tiglathpileser named in 2 Kings 15:29, who was the successor, though not the son, of Asshur-nirari, his reign lasting from 745 to 728 b.c. The Assyrians had come in contact with Israel previous to this (see on 2 Kings 10:34); but it was only under Tiglath-pileser that they began seriously to endanger the independence of the northern kingdom, and the invasion here described is the first recorded of their many attacks upon the Hebrew states. Menahem gave Pul] cp. Hosea 5:13. Tiglath-pileser himself in his inscriptions records that he received tribute from 'Menahem of Samaria.'

20. Exacted the money] The sovereigns of Judah usually bribed their foreign allies, or bought off foreign invaders by drawing upon the treasures stored in the Temple (1 Kings 15:18; 2 Kings 12:18; 2 Kings 16:8; 2 Kings 18:15); though Jehoiakim followed the same course as Menahem, and taxed his subjects (2 Kings 23:35).

25. Pekah] Menahem and his son Pekahiah had depended for support upon the protection of Assyria; but Pekah belonged to a faction which was opposed to Assyrian influences.

Palace] RV 'castle': cp. 1 Kings 16:18.

27. Twenty years] The Assyrian inscriptions show that no more than four years separated the close of Pekah's reign from that of Menahem, so that the latter here must be over-estimated.

29. Tiglath-pileser] see on 2 Kings 15:19. The invasion here described was connected with the attack made by Pekah and his ally Rezin of Damascus, upon Ahaz of Judah (2 Kings 16:5.). Of the places taken by Tiglath-pileser Ijon and Abelbeth-Maachah were near the sources of the Jordan, N. of Lake Merom; Kedesh and Hazor lay to the W. of the same lake; the site of Janoah is uncertain. Carried them captive] This deportation took place in 734 b.c. It is recorded by Tiglath-pileser himself in his own inscriptions, though he says exaggeratedly that he deported 'the whole of the inhabitants.' The purpose of such wholesale removals of the population of a conquered country was to destroy national sentiment and traditions, and so prevent all attempts to recover independence by killing the aspiration for it.

30. Hoshea.. conspiracy] Hoshea pursued a different policy to Pekah and sought Assyrian support by paying tribute (2 Kings 17:3). In the twentieth year] According to 2 Kings 15:33 Jotham reigned only 16 years, and Pekah's reign was contemporary with part of that of Ahaz (2 Kings 17:1).

35. He built, etc.] Other allusions to his buildings occur in 2 Chronicles 27:3.

36. The rest.. Jotham] see 2 Chronicles 27:2-8. The prosperity which Judah enjoyed during Uzziah's reign continued through that of his successor (if Isaiah 2 may be taken as descriptive of it); but the accumulation of wealth was accompanied by religious corruption: see Isaiah 2:6-8. 

37. Rezin.. Pekah] The war which broke out in the reign of Ahaz was threatening during the reign of Jotham (see on 2 Kings 16:5).

16 Chapter 16 

Verses 1-20

Ahaz and Assyria
This chapter describes the reign of Ahaz of Judah, his appeal to Assyria when attacked by Pekah of Israel and Rezin of Syria, and the overthrow of Damascus by the king of Assyria.

3. He walked, etc.] see 2 Chronicles 28:2 where he is described as making images for Baalim. Made his son.. fire] Children were sometimes actually sacrificed and burnt (see 2 Kings 17:31; 2 Kings 3:27), and the same thing may be meant here, but some think that the rite here described was a kind of ceremonial purification by fire, the child being merely passed across, or over, the flame in the course of idolatrous worship. Ahaz is the first Judæan king who is said to have adopted this practice; but he was followed in it by Manasseh (2 Kings 21:6), and frequent protests against it occur in the writings of successive prophets (Jeremiah 7:31; Jeremiah 19:5; Ezekiel 20:26, etc.).

5. Came up to Jerusalem] Pekah's policy was to oppose the Assyrians, and in conjunction with Rezin he sought to induce Ahaz to join a coalition against them. Failing to persuade him, they took up arms for the purpose of dethroning him, and replacing him by 'the son of Tabeal' (Isaiah 7:6), who was either a creature of the two confederates, or Pekah himself ('Tabeal' being a cypher for Remaliah, the name of Pekah's father). The successes of the invaders are described in 2 Chronicles 28:5-15, but though they inflicted much loss on Judah, they failed to take Jerusalem.

6. To Syria.. the Syrians] The context requires 'to Edom.. the Edomites' (the latter correction being found in the LXX), since Elath had belonged to Edom and had been taken from it by Azariah (Uzziah, 2 Kings 14:22). According to 2 Chronicles 28:17 the Edomites took part in the war.

7. Sent.. Tiglath-pileser] This step was opposed by the prophet Isaiah, who counselled Ahaz to put his trust in the Lord, and asserted that the combination against him was not really formidable and would soon be overthrown (i.e. by Assyria, whom they had provoked). As a sign to reassure the king the prophet predicted the birth of a child whom his mother would call Immanuel ('God with us'); and declared that before he ceased to be an infant, both Israel and Syria would be deprived of their kings. Ahaz, however, disregarded Isaiah's counsel; and the prophet accordingly predicted that the intervention of Assyria which he was inviting would be attended by calamities for Judah as well as for her enemies. See Isaiah 7.

8. Sent it for a present] Tiglath-pileser, in his inscriptions, records that he received tribute from 'Jehoahaz of Judah,' Jehoahaz being probably the full name of Ahaz.

9. Hearkened unto him] The adhesion of Judah would facilitate Assyria's operations against Egypt. Damascus] Damascus was taken and its people deported in 732 b.c., the event having been predicted by Amos (Amos 1:5).

Kir] near the lower Euphrates, the original home of the Syrian people (Amos 9:7).

10. Went to Damascus] perhaps to do homage to the Assyrian king there. Saw an altar] probably of Assyrian pattern, since Ahaz would be more likely to introduce into his own land the religion of the victors than of the vanquished. 

11. Urijah] perhaps the Urijah of Isaiah 8:2. 

13. Meat offering] RV 'meal offering': and so in 2 Kings 16:15.

14. The brasen altar] i.e. the altar constructed by Solomon (1 Kings 8:64). This had hitherto occupied a central position in the court in front of the Temple; but now, in order to make room for the new altar (the 'great altar' of 2 Kings 16:15), was placed between the latter and the N. side of the court.

15. To enquire by] i.e. to obtain indications of the divine will, possibly by the inspection of the victims that were offered upon it. But some render, 'shall be left for further consideration.' If this is correct, Ahaz was too busy with his new altar to decide what was to become of the other that was consecrated to the service of the Lord. 

17. The borders] RV 'the panels': i.e. of the stands of the ten lavers made for Solomon: see 1 Kings 7:27-39.

The sea] i.e. the molten sea (1 Kings 7:23-26). Ahaz probably removed these various works of art to conceal them from the cupidity of the Assyrians.

18. The covert] RV 'the covered way': not mentioned in the description of Solomon's Temple. Turned he from] RV 'he turned unto.' What is meant is obscure. For] RV 'because of': probably the alterations described were intended to make the Temple appear less attractive, lest the Assyrian king should wish to dismantle it and appropriate its decorations.

19. The rest of the acts of Ahaz], see 2 Chronicles 28:24, 2 Chronicles 28:25. In Isaiah 7 is an account of the interview between Ahaz and the prophet Isaiah alluded to in the note on 2 Kings 16:7.

17 Chapter 17 

Verses 1-41

The Fall of Samaria
This chapter relates the reign of Hoshea. He intrigued with Egypt and rebelled against Assyria; and Samaria, in consequence, was taken and its people carried into captivity, their place being filled by a mixed population.

1. Hoshea] Hoshea, unlike Pekah (2 Kings 16:5), belonged to the faction in Samaria which relied on Assyrian support, and Tiglath-pileser, in his inscriptions, states that after he had slain Pekah, he 'appointed' Hoshea to rule over Israel, and received as tribute 10 talents of gold and 1,000 talents of silver.

3. Shalmaneser] succeeded Tiglath-pileser, his reign lasting from 727 to 723 b.c.

Gave him presents] i.e. rendered him tribute.

4. So] This king, whose name should perhaps be written Seve, is generally identified with Sabako, the first king of the 25th dynasty, though some authorities regard him as a petty prince who was vassal of the Pharaoh. The interference of Assyria with the Israelite kingdoms raised the fears of Egypt, which accordingly encouraged any disaffection which the Israelite sovereigns manifested towards their Assyrian over-lords. But the hopes which Hoshea entertained of Egyptian support proved as delusive to him as they did subsequently to Hezekiah and Zedekiah: cp. Isaiah 30:3; Isaiah 31:1; Jeremiah 37:7. Shut him up, and bound him] Possibly Hoshea was either captured, or surrendered before his capital was taken.

6. The king of Assyria] Not Shalmaneser (2 Kings 17:3), who died before Samaria was captured, but his successor, Sargon (723-705). The fall of Samaria took place in 722 b.c. Carried Israel away] The numbers deported, as given in Sargon's own inscription, amounted to 27,280 so that a considerable population must have been left behind: cp. 2 Chronicles 34:9.. Of the localities where the captives were settled, Halah is not known. In Habor by the river of Gozan] should be 'on Habor' (the Chaboras, mod. Khabour), 'the river of Gozan' (part of Mesopotamia). The cities (LXX 'mountains') of the Medes] S. of the Caspian Sea.

8. The kings of Israel] especially Jeroboam, who introduced the calf-worship, and Ahab, who introduced Baal worship.

9. The tower of the watchmen] i.e. the watch towers erected for solitary guardians of the vineyards and flocks in lonely localities, the phrase from the tower.. fenced city thus embracing thinly and thickly populated places.

12. Ye shall not do this thing] cp. Deuteronomy 12:31. Some of the pillars and Asherim (so read for 'images and groves' in 2 Kings 17:10) were probably, like the calves, erected in honour of the Lord, and the LXX after 'things' adds 'unto the Lord.' If so they had an evil tendency, because they were associated with the corruptions of the old Canaanite worship.

13. By all the prophets] Among the prophets who laboured in Israel were Ahijah, Jehu (son of Hanani), Elijah, Elisha, Micaiah, Jonah, Oded, Amos, and Hosea; whilst those who ministered in Judah included (up to the time here indicated) Shemaiah, Iddo, Azariah, Hanani, Jehu, Zechariah (son of Jehoiada), Micah, and Isaiah. Through such agents God exhorted and warned His people before sending upon them the punishments which their sins deserved.

15. Vanity] often applied to idols (1 Kings 16:13)

16. All the host of heaven] i.e. the stars. There is no previous reference in Kings to this form of idolatry in N. Israel, but an allusion to it occurs in Amos 5:26, where the name 'Chiun' probably denotes the planet Saturn. Warnings against it are found in Deuteronomy 4:19; Deuteronomy 17:3.

19. Walked Israel] as when Athaliah, the daughter of Ahab, introduced Baal worship: cp. 2 Kings 8:18, 2 Kings 8:27; 2 Kings 16:3. 

20. All the seed] The writer here anticipates the future, and refers to the destruction of Jerusalem, an event which he still has to relate.

24. Brought men from, etc.] Of the names that follow, Babylon was on the Euphrates; Cuthah was between the Euphrates and the Tigris; Ava, perhaps the Ivah of 2 Kings 18:34, is identified by some with the Ahava of Ezra 8:15; Hamath was on the Orontes; Sepharvaim ('the two Sippars') was in Babylonia. The conquest of some of these places is alluded to in 2 Kings 18:34. Sargon in one of his inscriptions mentions the transportation of some of the inhabitants of Babylon to 'the land Khatti,' which, though strictly designating the country of the Hittites, may be intended to denote Palestine generally; but according to another inscription the people settled in Samaria consisted of Arabian tribes.

25. Lions] These, which were common in the Jordan valley, would multiply in consequence of the depopulation of the country.

26. The manner] i.e. the ordinances of worship. 

27. One of the priests] The priests alone were acquainted with the proper ritual. Let them] i.e. the priest and his attendants.

30. Succoth-benoth] perhaps Zir-bânit, the wife of Merodach. Nergal] the Assyrian god of war. 

31. Adrammelech and Anammelech] probably the gods Adar and Anu, with the addition of the word 'melech' ('king').

32. Of the lowest of them] better, 'of all classes': cp. 1 Kings 12:31.

33. They feared the Lord and served, etc.] cp. 2 Kings 17:41. The religion that prevailed was a combination of the worship of the Lord (Jehovah), as the God of the land of Israel (2 Kings 17:27), with that of the various deities adored by the different nations from which the settlers were drawn. The worship of the Lord was maintained among them as late as the return of the Jews under Zerubbabel (see Ezra 4:2, one reading); and they approached the latter with a request to be allowed to share in the restoration of the Temple. Whom they carried away from thence] RV 'from among whom they' (the settlers) 'had been carried away.'

34. They fear not the Lord] i.e. the worship of the Lord implied in 2 Kings 17:33 was not such as God desired.

41. Unto this day] i.e. as late as the time of the writer of the passage, though whether the statement proceeds from the compiler of the book, or from one of his authorities, is not certain.

The Israelite exiles, whose native land was thus occupied by strangers, lost their nationality in the country of their captivity, and never again formed a distinct community. When, however, the people of Judah were deported some 150 years later into Babylon by Nebuchadnezzar, individual members of the northern tribes joined themselves to them in the course of the Exile, and accompanied them back to Palestine when Cyrus the Persian permitted them to return to their homes. In 1 Chronicles 9:3; 'children of Ephraim and Manasseh,' as well as of Judah and Benjamin, are mentioned as dwelling in Jerusalem after the Return; and Anna the prophetess was of the tribe of Asher (Luke 2:36): cp. also Tobit 1:1; Judith 6:15. But in 2 Esdras 13:39-47 it is related that the Ten Tribes, after being carried into Assyria by Shalmaneser, decided to leave the heathen and go forth 'into a further country where never mankind dwelt, that they might there keep their statutes which they never kept in their own land'; and from thence their restoration is predicted. These Lost Tribes have been fancifully identified with various nations, including our own.

18 Chapter 18 

Verses 1-37

Hezekiah and Sennacherib
This chapter describes the reign of Hezekiah of Judah, his religious reforms, and the invasion of Judah by Sennacherib, king of Assyria, who sent one of his officers to demand the surrender of Jerusalem.

1. Now it came to pass, etc.] The northern kingdom having been destroyed, the history is henceforward confined to the events connected with Judah only.

2. Twenty and five years old] Probably an error, for if Ahaz was only 36 at his death (2 Kings 16:2) his son could scarcely be 25.

4. He removed the high places] cp. 2 Kings 18:22. This was the first attempt to put an end to the provincial shrines which had co-existed with the Temple as seats of worship from the time of Solomon onward: see 1 Kings 14:23; 1 Kings 15:14; 1 Kings 22:43; 2 Kings 12:3; 2 Kings 14:4; 2 Kings 15:4; Though dedicated to the service of the Lord, the rites conducted at them were peculiarly liable to corruption, and the interests of true religion were now seen to require their abolition. But the religious reform here described cannot have been very thorough, for the 'high places' built by Solomon for his foreign wives were not destroyed until the reign of Josiah (2 Kings 23:13); and Isaiah, in prophecies belonging to this reign, alludes to graven and molten images as being still objects of adoration (Isaiah 30:22; Isaiah 31:7). The brasen serpent] see Numbers 21:9. Nothing is recorded of its history since the time of Moses. Nehushtan] It is not clear whether this was the name ('the Brasen') by which it was known when an object of worship, or a term of contempt ('a mere piece of brass') applied to it when marked for destruction.

5. None like him] The same praise is given to Josiah (2 Kings 23:25).

7. The Lord was with him] Though Hezekiah, in consequence of pursuing a mistaken policy, experienced great calamities in the course of his reign, yet his fidelity to the Lord had its reward in a signal overthrow of the same Assyrian power that within Hezekiah's lifetime had destroyed the much stronger kingdom of Israel.

He rebelled] It may be inferred from Isaiah 14:28-32 that Hezekiah at the beginning of his reign received from the Philistines a proposal urging him to join a movement against Assyria, but that Isaiah, confident that the Lord would protect Zion, sought to dissuade him from accepting it. Probably Isaiah's counsel prevailed, and the king continued for a time to be a vassal of Assyria. But when in 705 Sargon was succeeded by Sennacherib, several of the vassal states again attempted to regain their independence; and with a view to obtaining Hezekiah's help, envoys were sent to Judah (about 703) by Merodach Baladan of Babylon (see 2 Kings 20:12.) and by the Ethiopians (Isaiah 18), the latter probably on behalf of the king of Egypt. At the Judaean court the hope of an Egyptian alliance exercised a strong attraction (see Isaiah 30, 31), but it was opposed by Isaiah, who continued to advocate confidence in the Lord, the promotion of social and religious reforms, and abstention from foreign entanglements. Eventually those who supported the alliance with Egypt prevailed; and in 701 Hezekiah, in cooperation with a section of the Philistines, rebelled against Assyria.

8. Smote the Philistines] probably such as remained loyal to Assyria.

9. Shalmaneser.. came up] 2 Kings 18:9-12 repeat in brief the account of the capture of Samaria already given in 2 Kings 17:5. 

11. The cities of the Medes] Media was the mountainous district S. of the Caspian.

13. In the fourteenth year] The Assyrian invasion here described took place in 701, and therefore according to this v. Hezekiah's accession was in 714 but 2 Kings 18:10 states that Samaria, which fell in 722, was captured in Hezekiah's 'sixth' year, which makes 727 the date of his accession. The section 2 Kings 18:13, 2 Kings 18:17-37 recurs in Isaiah 36:1-22.

Sennacherib] succeeded Sargon in 705. The beginning of his reign was much disturbed, and his first campaign was against the Babylonian prince, Merodach Baladan, whom he drove from his capital. This was followed by an invasion of the Cassi, a people of Elam; and then in 701 he undertook the expedition against Judah and the other Palestinian states, which is described in the text.

Against all the fenced cities] Sennacherib in his inscriptions relates that he captured fortysix cities of Judah and deported more than 200,000 of the inhabitants. Hezekiah himself was besieged in his capital and compelled to tender submission, as recorded in 2 Kings 18:14.

14. Lachish] The place at this time was being besieged by Sennacherib (2 Chronicles 32:9). Three hundred talents] According to the inscriptions the fine was 800 talents of silver and 30 talents of gold, besides other treasures.

17. The king of Assyria sent] It is probable that the surrender, described in 2 Kings 18:14, was expected by the Jews to secure their city from further molestation; but Sennacherib was moving towards Egypt, and doubtless thought it dangerous to leave so strong a fortress in other hands than his own. The consequent demand for its capitulation, here recorded, exposed Sennacherib to the charge of breaking his covenant: see Isaiah 33:8.

Tartan.. Rabsaris.. Rab-shakeh] the titles of military officers, meaning respectively 'commander-in-chief,' 'chief of the princes,' and 'chief of the captains.' The conduit of the upper pool] This pool has been identified by some with the modern Birket Mamilla, situated W. of the city; but more probably it is the pool of Siloam, near the S. end of Mt. Zion, to which the conduit here mentioned carried water from the spring of Gahon in the Kidron valley (see on 1 Kings 1:33).

18. Shebna] Shebna, who, from his name, was probably a foreigner, had previously occupied the position now filled by Eliakim (Isaiah 22:15), and seems to have advocated reliance upon the support of Egypt, a policy which Isaiah had opposed. When Hezekiah was compelled to make submission to the Assyrian king, Shebna naturally fell into disgrace and was degraded to an inferior office, Eliakim being promoted in his room.

21. This bruised reed] For a similar contemptuous estimate of Egypt cp. Ezekiel 29:6.

Pharaoh] This was probably Shabako, the successor of So (2 Kings 17:3). The inability of Egypt to help those who trusted it, as shown in the case of Hoshea of Israel (see 2 Kings 17:4-6), was again displayed by the defeat of an Egyptian army at Eltekeh, which had come to relieve Ekron, one of the Philistine towns besieged by Sennacherib. It was this success which left the Assyrian king free to invade Judah, as described in 2 Kings 18:13. 

22. Whose high places, etc.] Rabshakeh thought that such sacrilege was calculated to provoke the anger of the Lord, whereas Hezekiah's action really conduced to religious purity: see on 2 Kings 18:4.

23. Give pledges] RM 'make a wager.'

24. Put thy trust.. horsemen] For reliance upon. Egypt for a supply of horses see Isaiah 31:1-3. 

25. Am I now come up without the Lord?] He might have regarded his capture of the Judsean cities, described in 2 Kings 19:13, as an indication that the Lord had given them up into his hand because of Hezekiah's action in removing the high places.

26. The Syrian language] i.e. Aramean, a language which served as the principal medium of intercourse between the various nationalities in the East. This would be intelligible to the state officials both of Assyria and Judah, but unfamiliar to the bulk of the citizens of Jerusalem; and so Eliakim, who desired to keep both the threats and promises of the Assyrian officer from the multitude, wished the conference to be conducted in it.

27. That they may eat, etc.] The garrison had taken up their position on the ramparts, with all the extremities of starvation before them; and Rabshakeh now appealed from the king and his advisers to the rank and file of his army (in violation of all honourable usage).

31. Come out] i.e. capitulate, before incurring the further calamities of a protracted siege.

34. Hamath, etc.] For most of the towns here named see on 2 Kings 17:24. Arpad has been identified with some ruins NW. of Aleppo.

35. That the Lord should deliver, etc.] The Assyrian argued that the national god of a little state like Judah would not be able to defend His people more effectually than the deities of other nations, subdued by the Assyrians, had done. He had to learn that the God of the Jews was also the Lord of all the earth.

19 Chapter 19 

Verses 1-37

The Deliverance of Jerusalem
2. Isaiah the prophet] This is the first mention of Isaiah in this book, but his own writings show that he had been an active teacher and statesman not only during the earlier years of Hezekiah himself, but also during the reign of Hezekiah's predecessor Ahaz: see on 2 Kings 16:7; 2 Kings 18:7. The chapters in the prophet's writings which relate to the present occasion are 2 Kings 10:5 to 2 Kings 12:6; 2 Kings 14:24-27; 2 Kings 17:12-14, 2 Kings 17:22, 2 Kings 17:29-33, 2 Kings 17:36-37 (the last two of which substantially repeat 1 Kings 18, 19).

3. Blasphemy] RV 'contumely': such as the nation was experiencing at the hands of the invader. The children.. bring forth] a figure for powerlessness in the time of peril.

4. Remnant] cp. 2 Kings 19:30, Isaiah 10:20. A large number of the Judaean cities had been captured (see on 2 Kings 18:13), so that the population of the capital might well be thus described. 

7. Send a blast upon him] RV 'put a spirit in him': i.e. an impulse of fear. A rumour] Ill tidings respecting his army, whieh was destined shortly to perish in its advance against Egypt.

8. Returned] to Sennacherib. Libnah.. Lachish] in southern Judah.

9. Tirhakah] an Ethiopian, who was at first the general and subsequently the successor of the Egyptian king Shabako (2 Kings 18:21). He was contemporary not only with Sennacherib, but with his two successors, Esarhaddon and Asshurbanipal.

12. Gozan, etc.] These places were all in the neighbourhood of the Euphrates. Gozan is mentioned in 2 Kings 17:6; Haran in Genesis 11:31; Eden in Ezekiel 27:23. 

13. Hamath] see on 2 Kings 17:24; It had revolted against Sargon in 720 b.c., but the insurrection was crushed and its king Jahubidi slain.

15. Thou.. even thou alone] Whereas Sennacherib had counted the God of Israel among a number of deities all equally unable to withstand him (2 Kings 18:33-35), Hezekiah here asserts that the Lord (Jehovah) is the only God, and implies that whatever the Assyrian had accomplished had been done by His permission. 

19. That all.. may know] If a small kingdom like Judah successfully resisted Assyria, it could only be through the supremacy of its God.

21. The daughter of Zion] For the personification of a city as a woman cp. Micah 4:10; Isaiah 23:10, Isaiah 23:12; Isaiah 47:1. 

23. The lodgings, etc.] RV 'his farthest lodging place, the forest of his fruitful field.'

24. I have digged.. waters] Sennacherib implies that the progress of his armies on foreign soil could not be hindered by the enemy stopping up the water-springs: he at once digs fresh wells. Besieged places] RV 'Egypt.' The numerous channels of the Nile were ordinarily a means of defence to Egypt (cp. Nahum 3:8), but Sennacherib implies that they were inadequate to stay his advance.

25. Hast thou.. done it] This begins the Lord's response to Sennacherib's boastings. The Assyrian king had in reality only been an agent deputed to carry out the divine purposes: cp. Isaiah 10:12; Isaiah 47:6; Zechariah 1:15.

28. My hook] cp. Ezekiel 38:4. The expression may be an allusion either to the method adopted for controlling wild animals (cp. Ezekiel 19:4), or to a practice employed by the Assyrians towards their captives: see 2 Chronicles 33:11; RM.

29. A sign unto thee] i.e. unto Hezekiah. The occurrence of the earlier and harsher part of the prophet's prediction would be a warranty for the fulfilment of the later and more cheerful portion of his message, viz. that the land should be free from invasion and cultivated in peace. This year.. the third year] The reckoning is inclusive, 'this year' meaning the year of the invasion, and 'the third year' being the second year after it.

30. The remnant] cp. 2 Kings 19:3. The population, so sadly thinned by the war, would again recover its strength and numbers. 

31. Out of Jerusalem, etc.] The country folk that had been driven into the capital by the invasion would again return to their homes. 

32. Cast a bank] a mound of earth with an inclined surface, raised against the wall of a besieged city to enable the besiegers to reach the top.

34. Mine own sake] God's intentions towards His people could not be foiled altogether through the sins of the latter; so that though the divine justice had demanded the chastisement of the nation, the divine faithfulness required that it should be preserved from complete destruction.

35. The angel of the Lord] cp. Exodus 12:23. In 2 Samuel 24:15-16 the pestilence that punished David's numbering of the people is attributed to an angel; and it is probable that it was a similar calamity that destroyed Sennacherib's army. It seems more likely that the disaster occurred in the low-lying ground on the Egyptian frontiers than in the neighbourhood of Jerusalem; and the Greek historian, Herodotus, who gives a fanciful account of an overthrow sustained by the Assyrians in a campaign against Egypt, places it near Pelusium. But wherever and however it happened, it was a signal confirmation of Isaiah's faith in the Lord and a striking vindication of his prescience.

36. Nineveh] its ruins have been found opposite the modern Mosul.

37. His sons smote him] Sennacherib's death did not occur until some 20 years after the destruction of his army, as described in 2 Kings 19:35 but though he took part in several expeditions subsequent to his invasion of Judah, he never again molested the Hebrew state. Esarhaddon] reigned from 681 b.c. to 668.

20 Chapter 20 

Verses 1-21

Hezekiah's Sickness and Recovery
1. In those days] The incidents related in this chapter probably took place before Sennacherib's invasion, for (a) the deliverance from the Assyrians is still future (2 Kings 20:6); (b) Hezekiah is in possession of great treasures (2 Kings 20:13), which could scarcely have been the case after the surrender described in 2 Kings 18:14-15; (c) Merodach Baladan, king of Babylon, was driven from his throne before Sennacherib attacked Judah. Chronologically, therefore, this chapter should precede 2 Kings 18:7; Thou shalt die] Prophetic predictions were generally conditional and not absolute; a threatened judgment might be averted by repentance and a promised blessing forfeited by misconduct: see Jeremiah 18:7-10; Jeremiah 26:18, Jeremiah 26:19.

3. How I have walked, etc.] In the absence of any complete belief in a future life, this world was held to be the only sphere within which God's moral governance of mankind displayed itself, length of days being regarded as the reward of righteousness, and a short life being thought to imply great guilt. Hence Hezekiah, with the prospect of an untimely death before him, appealed to God to bear witness to his uprightness. A perfect heart] i.e. a heart not divided between devotion to the Lord and devotion to other gods: cp. 1 Kings 8:61 and contrast 1 Kings 11:4.

4. The middle court] RV 'the middle part of the city.'

7. A lump of figs] A plaster of figs is known from other sources to have been used as a remedy for boils, but since Hezekiah was 'sick unto death' (v. l), his cure is doubtless regarded as miraculous.

8. What shall be the sign, etc.] 2 Kings 20:8-11 ought to precede the statement of the king's recovery in 2 Kings 20:7.

9. Shall the shadow, etc.] better, as in RM, 'the shadow is gone forward ten steps, shall it go back ten steps?'

11. The dial of Ahaz] Probably a platform surrounded by steps and surmounted by a pillar, the shadow of which fell upon a smaller or larger number of the steps according as the sun mounted or declined in the sky. It has been conjectured that a slight alteration of the length of the sun's shadow might be produced by a partial eclipse; if so, the sign consisted in the event taking place in agreement with the prophet's prediction.

12. Berodach-baladan] Isaiah 39:1 has the more correct form 'Merodach-baladan.' This prince was a Chaldean who twice made himself master of Babylon and was twice expelled from it by the Assyrians. In 2 Chronicles 32:31 the motive of his embassy is said to have been a wish to enquire into the unusual occurrence described in 2 Chronicles 32:11 but it is probable that he likewise sought to obtain Hezekiah's aid against the Assyrians.

13. The house of his armour] Probably the house of the forest of Lebanon; cp. 1 Kings 10:17; Isaiah 22:3.

14. Then came Isaiah] Isaiah opposed all political entanglements as involving reliance upon material resources instead of confidence in the Lord. Hezekiah had still to learn how powerless was his own strength or that of foreign allies to save him in the hour of his need.

17. Into Babylon] The prophet probably regarded Babylon as a province of Assyria, not as an independent power; and it was to Babylon that an Assyrian king carried Manasseh the son of Hezekiah (according to 2 Chronicles 33:11).

19. Good is the word] Hezekiah showed the same submissiveness as Eli had manifested on a similar occasion (1 Samuel 3:18).

20. The rest of the acts] Among other acts related in 2 Chronicles 29-31 are the purification of the Temple (desecrated by Ahaz), the celebration of a solemn passover, and the arrangement of the priestly courses. A pool, and a conduit] The 'pool' is probably the pool of Siloam, which was fed by a conduit from the spring of Gihon: cp. 2 Chronicles 32:30. The 'conduit' was perhaps at first a surface aqueduct, which Hezekiah replaced by a tunnel to secure the supply of water from being interrupted. Such a tunnel has been found, and an inscription describing its construction.

21 Chapter 21 

Verses 1-26

The Reigns of Manasseh and Amon
3. The high places, etc.] Manasseh not only restored the country sanctuaries which had been destroyed by Hezekiah as seats of corruption (see 2 Kings 18:4, 2 Kings 18:22), and renewed the Baal worship practised by the house of Ahab (see 2 Kings 11:18, and cp. 1 Kings 16:31-32), but also introduced star worship, a form of religion previously unknown in Judah. The host of heaven] The worship of the stars, which was probably introduced from Assyria, was conducted on the flat roofs of the houses: see Jeremiah 19:13; Zephaniah 1:5, and cp. 2 Kings 23:11, 2 Kings 23:12.

5. In the two courts] If the view expressed in the note on 1 Kings 7:12 be correct, the two courts may be the inner (or upper) court immediately surrounding the Temple, and the court enclosing the Palace.

6. Pass through the fire] see on 2 Kings 16:3. For his son 2 Chronicles 33:6 has 'his children.' Observed times] RV 'practised augury': by the observation of the clouds, etc. Familiar spirits] RV 'them that had familiar spirits': such persons were believed to be animated by, or to have intercourse with, the spirits of the dead: cp. 1 Samuel 28:7. One of the devices employed by them was probably ventriloquism, the spirit appearing to speak from the ground (Isaiah 8:19; Isaiah 29:4).

7. A graven image of the grove] better, 'a carved Asherah.' This was placed in the Temple itself, whence it was removed by Josiah (2 Kings 23:6).

9. Manasseh seduced them] The evil example of Manasseh and his court had a worse effect upon the people at large than that of any previous Judæan king, so that at a much later date the prophet Jeremiah declared that it was for what Manasseh did that the judgment announced by him was to come upon the nation (Jeremiah 15:4).

11. The Amorites] The inhabitants of Canaan had been destroyed for the very iniquities which Manasseh was now surpassing: cp. Deuteronomy 9:5.

13. The line of Samaria] The judgment denounced against Judah would be carried out with the same precision and exactness as the judgment that overtook the northern kingdom and the dynasty of Ahab. As a man wipeth a dish] i.e. Jerusalem would be finished and done with. 

14. The remnant] see 2 Kings 19:3. Jerusalem had survived the calamities that had been inflicted on the rest of Judah by the Assyrians (2 Kings 18:13), but it would not be delivered from the enemies that awaited it in the future.

17. The rest of the acts] see 2 Chronicles 33:12-19, where it is related that Manasseh was taken captive by the king of Assyria to Babylon, repented there of his sins, was restored to his kingdom, and instituted a religious reformation.

19. Jotbah] cp. Deuteronomy 10:7; Numbers 33:33.

22 Chapter 22 

Verses 1-20

Josiah. The finding of a Book of the Law
1. Boscath] in Judah: cp. Joshua 15:39.

4. That he may sum, etc.] Josiah was contemplating a restoration of the Temple similar to that carried out previously by Joash (2 Kings 12:4.), and a collection of money had been made for the purpose: see 2 Chronicles 34:9. 

5. The doers of the work.. to the doers of the work] The first were the overseers, the second were the labourers. 

7. There was no reckoning] cp. 2 Chronicles 12:15.

8. The book of the law] As the book found in the Temple was brief enough to be read at a single assembly (2 Kings 23:2), whereas the reading of the Law by Ezra occupied several days (Nehemiah 8:18), it can scarcely have included the whole of the Pentateuch; and the religious reforms that Josiah carried out after its discovery and perusal (2 Kings 23:4.) point to its being Deuteronomy only. Deuteronomy contains a record of Moses' farewell address to his countrymen, and reproduces much of the Mosaic legislation that is comprised in Exodus 20-23, 34. But it does not profess to be written by Moses (indeed, in its present form it cannot proceed from him since it gives an account of his death, Exodus 34:5), and there are certain features in it which, when compared with other parts of the Pentateuch and with the history of the period between Moses and Joshua, have led many scholars to conclude that it was composed after the time of Moses out of materials of earlier date. Its concealment in the Temple was probably due to the persecution of the worshippers of the Lord by Manasseh, for it condemns in particular those idolatries which Manasseh practised.

13. Because our fathers, etc.] Whether Deuteronomy was actually written by Moses or at a later date, the bulk of its teaching had long been familiar to the people, since it contained the substance of the book of the covenant (Exodus 24:7), embracing Exodus 20-23.

14. Huldah] The only other prophetesses mentioned in the OT. are Miriam (Exodus 15:20), Deborah (Judges 4:4), and Noadiah (Nehemiah 6:14). In the college] RV 'in the second quarter,' a certain division of the city which in Zephaniah 1:10 is associated with 'the fish gate,' a gate in the N or NW. wall.

19. A curse] cp. Deuteronomy 28:15. The condition of Jerusalem should be such that people desirous of cursing their enemies could wish them no worse a fate.

20. In peace] Josiah, though he fell in battle (2 Kings 23:29), yet was spared the pain of witnessing the calamities sustained by his country in the time of his successors. He was one of 'the righteous who were taken away from the evil to come' (Isaiah 57:1).

23 Chapter 23 

Verses 1-37

Religious Reform. Josiah's Death
2. The prophets] Jeremiah, Habakkuk, and Zephaniah lived about this time. Read in their ears] cp. the similar proceeding related in Nehemiah 8:4.; 

3. By a pillar] or, 'upon a platform': cp. Nehemiah 11:14
4. The priests of the second order] probably to be corrected into 'the second priest' (as in 2 Kings 25:18), i.e. the high priest's deputy. Grove] see on 2 Kings 21:7. 

5. The planets] or, 'the signs of the zodiac' The word is said to mean 'mansions,' the stars being the abodes of gods.

6. Of the children of the people] RV 'of the common people': cp. Jeremiah 26:23. The graves of the poorer classes were probably made in the ground, whereas the tombs of the wealthy were constructed in the rocks, and were not so available for the purpose here described—viz. the defilement of the idolatrous emblems: cp. 2 Kings 23:14. 

7. Sodomites] The suppression of such is directed in Deuteronomy 23:17, Deuteronomy 23:18. Hangings] lit. 'houses,' i.e. tents which sheltered the Asherah (or emblem of Ashtoreth).

8. Defiled the high places] That some of these were dedicated to the worship of the Lord appears from the following v., which implies that the priests who served them were priests of the Lord. The destruction of these sanctuaries thus resulted in confining the public rites of worship to the Temple at Jerusalem (according to the law of Deuteronomy 12:5-14), and the removal of the priests who had previously ministered at them. From Geba to Beer-sheba] the northern and southern borders of the kingdom. Of the gates] Probably an error for 'of the satyrs' or 'he-goats,' which were objects of worship and called 'devils' in Leviticus 17:7; 2 Chronicles 11:15. The Heb. words closely resemble one another.

9. Did eat.. bread] It is not clear whether they were maintained by the offerings of their kinsfolk in their several localities or whether they shared the offerings made to the priests at Jerusalem, but were debarred from ministering in the Temple (as was the case with priests who were otherwise disqualified, Leviticus 21:21-23): cp. Deuteronomy 18:6-8. By unleavened bread is probably meant the priestly dues generally.

10. Topheth] The name literally means 'spittle' or 'spitting,' and so designates the locality as a place of abhorrence. The valley.. Hinnom] usually identified with the valley that flanks the modern city of Jerusalem on the W.; but if the ancient city occupied only the eastern of the two hills upon which the present city stands, the valley here mentioned may have been the depression between them (subsequently called the 'Tyropaeon'). Topheth, however, was in any case situated in the broad space formed by the junction of the three valleys immediately S. of the city. It was from the sacrificial fires lighted there for human sacrifices, as well as from those that were afterwards kindled in the same place to destroy the refuse of the city deposited in it that the Heb. name Ge Hinnom in the form Gehenna came to be used to denote the place of punishment for the unrepentant after death. Molech] see 1 Kings 11:7; The rite here referred to is prohibited in Deuteronomy 18:10.

11. The horses] A chariot was similarly dedicated to the sun at Sippar in Babylonia; and it is probable that it was connected in idea with the sun's course through the sky. The kings of Judah] presumably Manasseh and Amon: see 2 Kings 21:3, 2 Kings 21:5. Of the house.. by the chamber] better, 'from the house.. to the chamber,' marking the extent of the stables.

12. On the top of the upper chamber] These altars were probably connected with the worship of the host of heaven: see on 2 Kings 21:3.

13. Before Jerusalem] i.e. E. of the city. It is surprising that these, dating from the time of Solomon (see 1 Kings 11:1-8), had not been destroyed by Hezekiah; but see on 2 Kings 18:4.

Mount of corruption] i.e. the Mt. of Olives, the later 'mount of offence.'

14. The bones of men] i.e. to desecrate them, since dead bodies communicated uncleanness: cp. Numbers 19:16. 

15. The altar that was at Beth-el] see 1 Kings 12:32, 1 Kings 12:33. Burned the high place] probably the shrine erected upon it, which elsewhere is styled a 'house of high places.'

16. In the mount] presumably some adjoining elevation. According to the word of the Lord] see 1 Kings 13:2. 

17. Title] RV 'monument': marking the place of burial. 

18. Samaria] here used of the country rather than the city, since the prophet alluded to belonged to Bethel.

21. The passover] Of this passover details are given in 2 Chronicles 35:1-19. 

22. There was not holden, etc.] On this occasion not only were the injunctions of the Law more strictly followed than had been the case previously, but exceptionally large numbers took part in the festival.

24. Images] RV 'teraphim,' which were probably models of the human figure representing household deities and used in divination: see Genesis 31:19; 1 Samuel 19:13; Ezekiel 21:21.

29. Pharaoh-nechoh] i.e. Nechoh II, a king of the 26th dynasty (610-595 b.c.), whose father Psammetichus, at one time a tributary of the Assyrians, had secured independence for Egypt in 664 b.c.

The king of Assyria] i.e. the king of Babylon. Nineveh, the capital of Assyria, fell in 607 before the united forces of the Median Cyaxares and the Babylonian Nabopolassar; and it was to dispute the spoils of the fallen empire with Nabopolassar that Nechoh advanced northward through Palestine. The king of Babylon is here called by the name of Assyria, the country he had conquered (cp. Ezra 6:22, where a Persian king is likewise styled 'king of Assyria,' the Persians having subdued and dispossessed the Babylonians).

Josiah went against him] Josiah's motives can only be conjectured, but it is probable that in the downfall of Assyria's power he hoped to extend his authority over what had once been the northern kingdom, and feared that his designs would be foiled by the Egyptian advance. At Megiddo] see on 2 Kings 9:27. Josiah took up his position here to dispute the passage across Carmel. The Greek historian Herodotus probably alludes to this battle when he states that Nechoh defeated the Syrians at Magdolus. When he had seen him] i.e. when he encountered him in battle: cp. 2 Kings 14:8. For the sorrow occasioned by Josiah's death see 2 Chronicles 35:25; Sirach 49:2, Sirach 49:8.

30. Jehoahaz] also called Shallum (Jeremiah 22:11; 1 Chronicles 3:15). He was the younger brother of Jehoiakim who succeeded him (2 Kings 23:36).

33. Riblah] on the Orontes, between Damascus and Hamath. Nechoh, after his success at Megiddo, had marched northward to meet the Babylonians, who eventually defeated him at Carchemish (Jeremiah 46:2).

34. Made Eliakim.. king] Jehoahaz had been chosen by the people without the sanction of Nechoh, who therefore asserted his authority by deposing him, and substituting his brother. In the room of Josiah] Nechoh did not recognise Jehoahaz. Turned his name to Jehoiakim] The bestowal of a new name by Nechoh upon Eliakim indicated that the latter was a subject or vassal prince of the Egyptian king. For a similar change cp. 2 Kings 24:17, and see Genesis 41:45; Daniel 1:7 (where, however, the new names are foreign, not, as here, Hebrew).

24 Chapter 24 

Verses 1-20

Jehoiachin and Nebuchadnezzar
This chapter recounts the reigns of Jehoiakim and Jehoiachin, the invasion of Judah by Nebuchadnezzar, king of Babylon (who carried into captivity Jehoiachin and numbers of the people), and the reign of Zedekiah.

1. Nebuchadnezzar] called more accurately in Jeremiah 25:9 and elsewhere 'Nebuchadrezzar.' He was the son of the Nabopolassar who conquered Nineveh (see on 2 Kings 23:29), and, as his father's general, defeated the Egyptians in 605 at Carchemish on the Euphrates (Jeremiah 46:2). This success left the countries lying between the two great powers of Babylon and Egypt at the mercy of the former (2 Kings 24:7); and consequently when Nebuchadnezzar succeeded his father, Jehoiakim (as here related) submitted to him. Some inscriptions of Nebuchadnezzar have been discovered in various parts of Palestine, but such as are decipherable relate not to his campaigns but to his buildings.

Became bis servant three years] It is rather difficult to harmonise the statements respecting Jehoiakim's reign contained in this chapter with 2 Chronicles 36:5-8 and in Daniel 1:2. In 2 Chronicles 36:6; Jehoiakim is said to have been bound in fetters by Nebuchadnezzar in order to be carried to Babylon, and in Daniel his capture is described as having taken place in his third year. He was, however, in his own capital in the 'fourth' year of his reign (Jeremiah 36:1); so that if these passages are to be reconciled with Kings it must be assumed that he was restored to his throne by the Babylonian king, and that the events here related took place after his restoration.

2. The Chaldees] here used to designate the Babylonians. Syrians.. Moabites.. Ammon] For these as enemies of Judah at this period see Jeremiah 35:11; Jeremiah 48:27; Ezekiel 25:1.

His servants the prophets] The most prominent of the prophets who denounced judgment against the offending nation at this time was Jeremiah: see especially Jeremiah 25, 26, 35, 36, 45. Unlike his predecessor Isaiah, the prophet declared that Jerusalem would be totally destroyed if its inhabitants did not repent; and for this he was adjudged worthy of death, though his life was preserved by the interference of certain elders. Another prophet named Urijah, who also prophesied against the city, fled to Egypt to escape destruction, but he was surrendered to Jehoiakim by the Egyptian king and put to death: see Jeremiah 26.

5. The rest of the acts] The circumstances of Jehoiakim's death are uncertain. The predictions of Jeremiah (Jeremiah 22:18-19; Jeremiah 36:30) suggest that he died a violent death and that his corpse was left unburied, and Josephus states that Nebuchadnezzar, to whom Jehoiakim had capitulated, broke his pledges and slew him. But 2 Kings 24:6 is rather opposed to this.

7. The river of Egypt] see on 1 Kings 8:65.

8. Jehoiachin] also called Coniah and Jeconiah (Jeremiah 22:24; Jeremiah 24:1).

11. And.. besiege it] RV 'while his servants were besieging it,' implying that the city was invested before Nebuchadnezzar, who was engaged in besieging Tyre, appeared in person to conduct the war.

12. His mother] i.e. the queen-mother: see on 1 Kings 2:19. In the eighth year] i.e. of Nebuchadnezzar's reign. In Jeremiah 52:28 mention is made of a capture of 3,023 persons in Nebuchadnezzar's seventh year, of which there is no record in Kings, while Jeremiah makes no allusion to the deportation of prisoners here related.

14. The poorest sort] They were as worthless in character as obscure in station: see Jeremiah 24:1-8. Among the better class who were carried away on this occasion was the prophet Ezekiel.

16. Seven thousand.. a thousand] If these numbers are included in the 10,000 of 2 Kings 24:14, it must be assumed that the princes and their numerous retainers constituted the remaining 2,000.

17. Mattaniah] as Mattaniah was brother of Jehoiakim, he must have been uncle of Jehoiachin; so that 2 Chronicles 36:10 in describing him as brother of the latter uses the term vaguely. In 1 Chronicles 3:16 he is called son of Jeconiah, in the sense of successor. Changed his name] see on 2 Kings 23:34.

18. Hamutal] Zedekiah was only half-brother of Jehoiakim but full brother of Jehoahaz (see 2 Kings 23:31), and as Jehoahaz was imprisoned by the king of Egypt, Nebuchadnezzar may have calculated that in his brother he would find a loyal vassal who would support Babylonian rather than Egyptian interests.

19. He did that which was evil] cp. Jeremiah 37:2. Zedekiah seems to have been weak but not unmerciful, and he was unable to cope with the princes who were his advisers: cp. Jeremiah 38:4, Jeremiah 38:5. When the latter put Jeremiah in prison on a charge of deserting to the enemy, Zedekiah delivered him (Jeremiah 39:11-18); and on a second occasion, when he was flung into a foul dungeon, he was once more rescued with the king's consent (Jeremiah 38:6.).

20. Rebelled] Zedekiah was bound by oath to Nebuchadnezzar (2 Chronicles 36:13; Ezekiel 17:13), but overtures from Edom, Moab, Tyre, and other countries drew him from his allegiance, in spite of the opposition of the prophet Jeremiah (Jeremiah 27), and as hopes were entertained of Egyptian help rebellion was finally resolved on.

25 Chapter 25 

Verses 1-30

The Fall of Jerusalem
This chapter relates the siege and destruction of Jerusalem, the capture of king Zedekiah, and the deportation of most of the Jewish people.

1. In the tenth day] The successive stages in the overthrow of the city are carefully marked by the historian: cp. 2 Kings 25:3, 2 Kings 25:8. Forts] perhaps movable towers for throwing troops upon the walls.

3. The famine] the sufferings of the besieged are described in Jeremiah 21:7-9; Lamentations 4:8; Lamentations 5:10.

4. The city was broken up] RV 'a breach was made in the city.' Before this happened an Egyptian force had advanced to the relief of Jerusalem, and the Babylonians in consequence retired (Jeremiah 37:5-11), but the relief was only temporary (as Jeremiah had predicted) and the siege was resumed. The king's garden] S. of the city near the pool of Siloam (Nehemiah 3:15). The plain] RV 'the Arabah': i.e. the valley of the Jordan. The design of the fugitives was to cross the river by the fords of Jericho.

7. Put out the eyes] Zedekiah was taken to Babylon, but he did not see it, just as Ezekiel had predicted (2 Kings 12:13). An Assyrian king is represented on one of his monuments as blinding a captive with the point of his own spear.

11. The rest of the people] i.e. those that remained in the country after the deportation related in 2 Kings 24:14, 2 Kings 24:15. Of the multitude] better, 'of the artificers.' In addition to this deportation in Nebuchadnezzar's 19th year Jeremiah (Jeremiah 52:29) mentions one that occurred in his 18th year and another in his 23rd year, though the first of these may be identical with the one here described.

13. The pillars of brass, etc.] see 1 Kings 7:15.; Jeremiah 52:17-23, where some of the details are given differently. 

15. In gold.. in silver] better, 'as so much gold.. as so much silver.'

18. The second priest] i.e. the high priest's deputy. For Zephaniah cp. Jeremiah 29:25; Jeremiah 29:29.

Keepers of the door] i.e. of the entrance of the Temple.

19. That.. presence] i.e. those of the king's ministers who enjoyed freedom of access to him. The principal scribe, etc.] RM 'the scribe of the captain of the host': i.e. the official who superintended the conscription. Nebuchadnezzar, instead of consigning the citizens to indiscriminate massacre, selected for punishment only the most responsible personages.

21. So Judah was carried away] The destruction of Jerusalem and the final deportation of its chief inhabitants took place in 586 b.c. The kingdom of Judah, like the kingdom of the ten tribes, now came to an end, as Jeremiah (Jeremiah 20:4) had predicted; and its historian here brings his record to a close, only pausing to describe the arrangements made for the government of the desolated country and the treatment received from Nebuchadnezzar's successor by the captive Jehoiachin. The mention of the latter fact is probably due to the writer's desire to show that the divine mercy attended the house of David even in the time of its deepest humiliation.

22. The son of Ahikam] Ahikam had befriended Jeremiah when the people sought to put him to death (Jeremiah 26:24).

23. And when all the captains, etc.] For a fuller account of the events recounted in 2 Kings 25:23-26 see Jeremiah 40:7 to Jeremiah 43:13, from which it appears that Ishmael was instigated by Baalis the king of Ammon, and murdered Gedaliah treacherously. Mizpah] perhaps Mizpah in Benjamin (1 Kings 15:22).

25. In the seventh month] subsequently observed as a fast (Zechariah 7:5).

26. Came to Egypt] In doing this the people acted in defiance of the counsel of Jeremiah, whom they took with them: see Jeremiah 42, 43.

27. Evil-merodach] son of Nebuchadnezzar, succeeding to his throne in 561 b.c. It was in the first year of his reign that he manifested to Jehoiachin the leniency here recorded.

Did lift up the head] i.e. showed favour to: cp. Genesis 40:13. 

28. The kings that were with him] possibly other captive sovereigns.

29. Did eat bread.. before him] i.e. was a guest at the royal table. For a like privilege see 2 Samuel 19:3; 1 Kings 2:7.

