《Kretzmann’s Popular Commentary of the Bible – 2 Kings》(Paul E. Kretzmann)
Commentator

The Popular Commentary is Lutheran to the core. Dr. Paul E. Kretzmann's commentary reproduces Luther, his theology and religion, his faith and piety. Dr. Kretzmann's commentary offers to Lutheran Christians nothing but sound, scriptural doctrine on the basis of believing, Biblical scholarship. Because of this, the Popular Commentary possesses a unique distinction. It is a popular commentary in the truest sense of the term; a commentary for the people and offering to the people nothing but unalloyed exposition of the Bible.

About the Author
Paul Edward Kretzmann was born in Farmers Retreat, Indiana in 1883. His early education started in Fort Wayne, Indiana at Concordia College and he went on to earn his Ph.D. and D.D. at Concordia Seminary in St. Louis Missouri. From 1906-1907 he moved to Shady Bend, Kansas to pastor a church and in 1907-1912 he resettled in Denver, Colorado. Kretzmann then traveled to St. Paul, Minnesota where he accepted a professorship at Concordia College from 1912-1919.

Concordia's Literary Board of 1918 initiated the undertaking of The Popular Commentary and, after very mature consideration, nominated the author and drafted the general character and scope of this popular commentary. Accordingly Kretzmann, was called from the position of instructor to work on this project. The two volumes on the New Testament were published in 1921 and 1922 respectively and in April of 1923 Kretzmann wrote the concluding chapters on the Old Testament. He helped form the the Orthodox Lutheran Conference in 1948 and was president of it's seminary in Minneapolis, Minnesota.

01 Chapter 1

Verses 1-8
Elijah Prophesies Ahaziah's Death

v. 1. Then Moab rebelled against Israel, after having been tributary since the time of David, 2Sa_8:2, after the death of Ahab. The success of the Syrians, not only in regaining their independence, but in administering a severe defeat to the forces of Israel, had probably encouraged the Moabites to take this step.

v. 2. And Ahaziah fell down through a lattice in his upper chamber that was in Samaria, through a latticed window-opening such as were common in the Orient, and was sick, being severely injured by his fall. And he sent messengers, and said unto them, Go, enquire of Baal-zebub (Fly-god), the god of Ekron, the northernmost of the five Philistine city-states, whether I shall recover of this disease. So Ahaziah, probably at the advice of his wicked mother Jezebel, turned to the heathen idol for information and help, just as people in our days reject the truth of Scripture, but eagerly believe every form of superstition.

v. 3. But the Angel of the Lord, the son of God as He revealed himself in the Old Testament, said to Elijah the Tishbite, who was still active in his prophetic office, Arise, go up to meet the messengers of the king of Samaria and say unto them, Is it not because there is not a God in Israel that ye go to enquire of Baal-zebub, the god of Ekron? It was a sharp question of earnest reproof for this new evidence of wickedness in the king.

v. 4. Now, therefore, thus saith the Lord, as a punishment upon the king for this new exhibition of idolatry, Thou shalt not come down from that bed on which thou art gone up, but shalt surely die. And Elijah departed, namely, to carry out the command of the Lord.

v. 5. And when the messengers turned back unto him, the king of Israel, he, knowing that they could not have made the trip to Ekron in this short time, said unto them, Why are ye now turned back?

v. 6. And they said unto him, There came a man up to meet us, a man unknown to the messengers,and said unto us, Go, turn again unto the king that sent you, and say unto him, Thus saith the Lord, Is it not because there is not a God in Israel that thou sendest to enquire of Baal-zebub, the god of Ekron? The blame which was placed upon them all by the prophet they now lay upon the king alone. Therefore thou shalt not come down from that bed on which thou art gone up, but shalt surely die.
v. 7. And he said unto them, What manner of man was he which came up to meet you, literally, "What was the manner," the peculiarity, "of the man," what special mark of distinction did you note in his dress or bearing, and told you these words?

v. 8. And they answered him, He was an hairy man, wearing a rough garment of camel's hair, and girt with a girdle of leather, instead of the customary one of linen or cotton, about his loins. His entire dress and appearance thus proclaimed the preacher of repentance, reproving the luxury of the people of his days. And he said, It is Elijah the Tishbite, he recognized him at once from the description given. The position of preachers of repentance is not a pleasant occupation, but they are needed in every age of the world's existence, especially also in these last days of sore distress.

Verses 9-18
The Punishment of Ahaziah's Servants and his Death

v. 9. Then the king sent unto him, Elijah, a captain of fifty with his fifty, some act of violence being intended. And he, the captain, went up to him; and, behold, he sat on the top of an hill, where he lived. And he spake unto him, in a tone and form of harsh command, Thou man of God, the king hath said, Come down. It was not a respectful address, but a haughty, contemptuous, and scoffing insult.

v. 10. And Elijah answered and said to the captain of fifty, If I be a man of God, then let fire come down from heaven and consume thee and thy fifty. This has been transcribed as follows: "If I be a man of God, as thou sayest, but dost not think, then I am not bound to obey the king, but God, nor am I subject to his power, but to God's, who will make thee know that He judges in the earth. " And there came down fire from heaven and consumed him and his fifty.
v. 11. Again, also, he sent unto him another captain of fifty with his fifty, he persisted in his stubborn willfulness. And he answered and said unto him, sharing the king's contempt for the prophet, as the first captain had, O man of God, thus hath the king said, Come down quickly. His command was even more peremptory than that of the first messenger.

v. 12. And Elijah answered and said unto them, If I be a man of God, let fire come down from heaven and consume thee and thy fifty. And the fire of God came down from heaven and consumed him and his fifty. In either case the men were guilty of a deliberate mockery of the prophetical office in the person of Elijah, and therefore of the Lord Himself, hence the quick and terrible punishment, similar to those which are occasionally meted out by the Lord in our day, and which the infidels vainly try to explain away.

v. 13. And he, the king, still determined to carry out his will, sent again a captain of the third fifty with his fifty. And the third captain of fifty went up, but in an entirely different spirit, so far as his own person was concerned, and came and fell on his knees before Elijah, and besought him, and said unto him, with all humility, O man of God, I pray thee, let my life and the life of these fifty, thy servants, be precious in thy sight, namely, by not calling down God's punishment upon them.

v. 14. Behold, there came fire down from heaven and burned up the two captains of the former fifties with their fifties; therefore let my life now be precious in thy sight. He acknowledged the righteous punishment of God and begged to be spared.

v. 15. And the Angel of the Lord, the same who had directed him to deliver the message to the king's ambassadors,

v. 3. said unto Elijah, Go down with him; be not afraid of him, that is, of the king. And he arose and went down with him unto the king.
v. 16. And he, without giving Ahaziah an opportunity to heap maledictions upon him, said unto him, Thus saith the Lord, Forasmuch as thou hast sent messengers to enquire of Baalzebub, the god of Ekron, is it not because there is no God in Israel to enquire of His Word, this being the standard to which all appeals should be made at all times? Therefore thou shalt not come down off that bed on which thou art gone up, but shalt surely die.
v. 17. So he died according to the word of the Lord which Elijah had spoken. And Jehoram, his brother, reigned in his stead, in the second year of Jehoram, the son of Jehoshaphat, king of Judah, who was probably made coregent by his father at the time when the latter joined in the campaign against the Syrians with Ahab, because he had no son.
v. 18. Now, the rest of the acts of Ahaziah which he did, are they not written in the Book of the Chronicles of the Kings of Israel? The story of Elijah's punishment of the blasphemous captains and their bands is referred to in the New Testament, Luk_9:54 ff. As God had a great deal of patience with the godless kings of Israel, so He, in the New Testament, much prefers using His mercy; for it is His purpose to seek and to save lost sinners. Nevertheless, when men persist in rejecting and blaspheming Christ and His salvation, they must expect the well-earned damnation to come upon them.

02 Chapter 2
Verses 1-14
Elijah Taken up to Heaven

v. 1. And it came to pass, when the Lord would take up Elijah into heaven by a whirlwind, at the time which the Lord had fixed for this important event, of which He had informed His faithful servant, that Elijah went with Elisha from Gilgal, a town near Shiloh, on the road leading into the Jordan Valley.

v. 2. And Elijah said unto Elisha, Tarry here, I pray thee; for the Lord hath sent me to Bethel. His humility prompted him to make this request, for he did not know whether his translation to heaven was to be attended by any witness. And Elisha said unto him, with a solemn oath, As the Lord liveth and as thy soul liveth, I will not leave thee. He was bound to his teacher, to his spiritual father, with the bonds of the most faithful affection. So they went down to Bethel, the well-known city nearer to Jerusalem, where there was also a school of prophets.

v. 3. And the Sons of the prophets that were at Bethel came forth to Elisha and said unto him, Knowest thou that the Lord will take away thy master from thy head today? They also had received the information that the Lord would take their beloved teacher from them. And he said, Yea, I know it; hold ye your peace. So all the persons concerned, yielding to the will of God, were ready for the sacrifice, but because they loved one another, they did not discuss the departure, the subject being too painful for them to think about.

v. 4. And Elijah said unto him, as before, Elisha, tarry here, I pray thee; for the Lord hath sent me to Jericho, near the Jordan, where there was another school of prophet disciples. And he said, as before, As the Lord liveth and as thy soul liveth, I will not leave thee. So they came to Jericho.
v. 5. And the sons of the prophets that were at Jericho, the disciples or students of the prophets' school located there, came to Elisha and said unto him, Knowest thou that the Lord will take away thy master from thy head today? And he answered, as in Bethel, Yea, I know it; hold ye your peace. Thus Elijah had now visited the chief prophets' schools.

v. 6. And Elijah said unto him, his humility once more prompting him to make the suggestion, Tarry, I pray thee, here; for the Lord hath sent me to Jordan, near this river his departure was to take place. And he said, still determined to stay with his master to the end, As the Lord liveth and as thy soul liveth, I will not leave thee. It was probably the Spirit of God Himself who urged him to accompany his aged teacher. And they two went on.
v. 7. And fifty men of the sons of the prophets went and stood to view afar off, they stood at an elevated point, following the two prophets with their eyes as long as possible; and they two stood by Jordan.
v. 8. And Elijah took his mantle, one of the signs of his prophetical office, and wrapped it together, and smote the waters; and they were divided hither and thither, so that they two went over on dry ground, as the children of Israel had done at the time of their entrance into Canaan, Jos_3:16.

v. 9. And it came to pass, when they were gone over, that Elijah said unto Elisha, Ask what I shall do for thee before I be taken away from thee, some last favor. And Elisha said, I pray thee, let a double portion of thy spirit be upon me, the reference being to the right of the firstborn, who received twice as much of his father's goods as the rest of the children, Deu_21:17. Elisha's request, as the spiritual son of Elijah, was that he might get a greater share of his spirit than any other prophet of his time.

v. 10. And he, Elijah, said, Thou hast asked a hard thing, one which was, in fact, not in Elijah's hands to bestow, but could be granted by God alone; nevertheless, if thou see me when I am taken from thee, if Elisha would be an eye-witness of his wonderful departure, It shall be so unto thee, that would be a token to him that the Lord had granted his request; but if not, it shall not be so.
v. 11. And it came to pass, as they still went on and talked, while they were engaged in earnest conversation, that, behold, there appeared a chariot of fire and horses of fire, and parted them both asunder, in a manner hidden from mere human understanding; and Elijah went up by a whirlwind Into heaven. While the storm was playing about the two men, while Elisha plainly saw the chariot and the horses of fire, Elijah was taken from his side and miraculously carried upward, to be translated to the realms of bliss above.

v. 12. And Elisha saw it, and he cried, My father, my father, for Elijah had been his spiritual father, the chariot of Israel and the horsemen thereof! For the presence of Elijah in Israel had proved a powerful protection against the enemies. And he saw him no more. And he took hold of his own clothes and rent them in two pieces, as an expression of his great grief and pain at the loss of his fatherly teacher and friend.

v. 13. He took up also the mantle of Elijah that fell from him, purposely dropped at the moment of his departure, and went back, and stood by the bank of Jordan.
v. 14. And he took the mantle of Elijah that fell from him, and smote the waters, and said, Where is the Lord God of Elijah? This was not a question of doubt, but meant to say: "Thou, God of Elijah, if Thou art also mine, and if I am Thy servant according to Thy will and command as he was, then let this become evident by granting that that may take place at my word which Thou grantedst should come to pass at his. " (Menken.) And when he also had smitten the waters, they parted hither and thither; and Elisha went over. Thus Elisha received his credentials as the successor of Elijah and could go forth to carry on his prophetic work.

Verses 15-25
Elisha's Miraculous Powers

v. 15. And when the Sons of the prophets which were to view at Jericho, those who had stood at a distance to witness the older men crossing the Jordan on dry ground, saw him, returning in the same manner as both he and Elijah had gone over, they said, drawing their conclusion from this miracle, The spirit of Elijah doth rest on Elisha. And they came to meet him, and bowed themselves to the ground before him, with the same veneration which they had formerly shown to Elijah.

v. 16. And they said unto him, Behold, now, there be with thy servants fifty strong men; let them go, we pray thee, and seek thy master, lest peradventure the Spirit of the Lord hath taken him up and cast him upon some mountain or into some valley. They had known that Elijah was to be removed from Elisha's head,

v. 5. but they had no definite idea of the meaning attached to this expression, believing, apparently, that the soul of Elijah alone had been taken, and that they would be able to find his body somewhere in the neighborhood. And he said, Ye shall not send. He knew that their plan was altogether foolish, since Elijah had been translated to heaven according to body and soul.

v. 17. And when they had urged him till he was ashamed, when their stubborn persistence showed him that there was no hope of dissuading them from their purpose, he said, Send. They sent therefore fifty men; and they sought three days, but found him not, their strenuous search proved fruitless.

v. 18. And when they came again to him, (for he tarried at Jericho,) he said unto them, in a mild reproof for not heeding his advice, Did I not say unto you, Go not?

v. 19. And the men of the city, probably the magistrates or the influential citizens, said unto Elisha, Behold, I pray thee, the situation of this city is pleasant, on a beautiful oasis, noted for its splendid palms, as my lord seeth; but the water is naught, it had a bad effect, and the ground barren, miscarriages were the rule in the country round about, apparently on account of the water.

v. 20. And he said, Bring me a new cruse, a receptacle, and put salt therein. And they brought it to him.
v. 21. And he went forth unto the spring of the waters, where the brook welled up from the ground, and cast the salt in there, as a prophetical, symbolical action to indicate what the Lord was about to do, and said, Thus saith the Lord, I have healed these waters; there shall not be from thence any more death or barren land, that is, barrenness, of which they had complained. This miracle was intended to convey to the minds of the people the fact of the blessings of God in the prophetic activities of Elisha.

v. 22. So the waters were healed unto this day, according to the saying of Elisha which he spake. The spring and the brook served as permanent reminders of Jehovah's goodness and power for good.

v. 23. And he went up from thence unto Bethel; and as he was going up by the way, there came forth little children out of the city and mocked him, a band of blaspheming youngsters up to the age of young men, children of the idolaters of Bethel, and said unto him, Go up, thou bald head! Go up, thou bald head! They railed on him and insulted him as an impure and expelled person.

v. 24. And be turned back, and looked on them, and cursed them in the name of the Lord; for it was as Jehovah's prophet that the mockery had been heaped upon him. And there came forth two she-bears out of the wood, and tare forty and two children of them, without, however, making any move toward eating them. It was God's punishment upon these revilers of His servant, for their number shows that they had planned this demonstration with deliberate, wicked intent.

v. 25. And he went from thence to Mount Carmel, he chose solitude and concealment for a while, after the manner of the prophets, and from thence he returned to Samaria, where he afterwards had a house, 2Ki_6:32. Note: It is not wrong or an injustice, but is done out of obedience to God, if His servants pronounce His curse and damnation upon persistent blasphemers.

03 Chapter 3
Verses 1-8
The Campaign Undertaken

v. 1. Now Jehoram, the son of Ahab, began to reign ever Israel in Samaria the eighteenth year of Jehoshaphat, king of Judah, who had evidently made his son Jehoram coregent the year before, 2Ki_1:17, and reigned twelve years.
v. 2. And he wrought evil in the sight of the Lord, but not like his father and like his mother, Jezebel, the idolater and tyrant; for he put away the image of Baal that his father had made, 1Ki_16:3 l. 32. His object was evidently to make the worship of the golden calves the only national religion.

v. 3. Nevertheless he cleaved unto the sins of Jeroboam, the son of Nebat, which made Israel to sin; he departed not therefrom No matter what the original intention of the calf-statues had been, their worship had degenerated to the lowest form of idolatry.

v. 4. And Mesha, king of Moab, was a sheepmaster, his well-watered country being particularly fitted for purposes of pasturage and his own wealth consisting largely of flocks, and rendered unto the king of Israel an hundred thousand lambs, these probably being delivered alive for food, and an hundred thousand rams with the wool, the fleeces alone being included in the tribute in this case. The payment was a very considerable one, even for a wealthy country.

v. 5. But it came to pass, when Ahab was dead, that the king of Moab rebelled against the king of Israel, as noted above, 2Ki_1:1.

v. 6. And King Jehoram went out of Samaria the same time and numbered all Israel, he mustered all his forces for the purpose of overthrowing the rebellion of Moab.

v. 7. And he went and sent to Jehoshaphat, the king of Judah, saying, The king of Moab hath rebelled against me, a fact which endangered the welfare of Judah as well; wilt thou go with me against Moab to battle? And he said, agreeing to the alliance, I will go up; I am as thou art, my people as thy people, and my horses as thy horses, 1Ki_22:4, thus pledging himself and all his resources for the assistance of Israel.

v. 8. And he, Jehoram, said, Which way shall we go up? They could either cross the Jordan and move against the country from the north, or march down on the western side of the Dead Sea and attack from the east and south. And he answered, The way through the wilderness of Edom. On this side the Moabites had no strong fortifications, the attacking army would not be exposed to a possible assault by the Syrians, and the two kings might count on the help of the Edomites. As our Lord also advises, it is always a safe matter to count the cost before attempting any serious matter.

Verses 9-20
The Miracle in the Wilderness

v. 9. So the king of Israel went, and the king of Judah, and the king of Edom, the governor under the overlordship of Judah being given the title of king by courtesy, 1Ki_22:48; and they fetched a compass of seven days' journey, marching down near the western shore of the Dead Sea. And there was no water for the host and for the cattle that followed them, used as provisions for the army. They had ventured too far from their water supply.

v. 10. And the king of Israel, immediately abandoning himself to despair, said, Alas, that the Lord hath called these three kings together to deliver them into the hand of Moab! Being without faith in Jehovah, he saw nothing but death and destruction before his eyes.

v. 11. But Jehoshaphat, having confidence in the Lord, said, Is there not here a prophet of the Lord that we may enquire of the Lord by him? Cf 1Ki_22:7. He wanted the advice of a true prophet, of one in the service of Jehovah. And one of the king of Israel's servants answered and said, Here is Elisha, the son of Shaphat, which poured water on the hands of Elijah, namely, in the capacity of servant and disciple.

v. 12. And Jehoshaphat, who had heard of this new prophet, said, The word of the Lord is with him, he is a genuine prophet. So the king of Israel and Jehoshaphat and the king of Edom went down to him, from the elevation on which their tents were placed to the valley where Elisha remained with the host.

v. 13. And Elisha said unto the king of Israel, taking this opportunity to reprove him and to work a wholesome sorrow for his sins in his heart, What have I to do with thee? What business could they have together, since Jehoram was addicted to idolatry? Get thee to the prophets of thy father and to the prophets of thy mother; for he still permitted the priests of Baal to continue in his land. And the king of Israel, with at least some show of humility, said unto him, Nay; for the Lord hath called these three kings together to deliver them into the hand of Moab. So his appeal for help was based upon the fact that the lives and armies of three kings were at stake.

v. 14. And Elisha said, As the Lord of hosts, Jehovah Sabaoth, the mighty Ruler of the heavenly armies, liveth, before whom I stand, surely, were it not that I regard the presence of Jehoshaphat, the king of Judah, I would not look toward thee nor see thee, he would have ignored both him and his request.

v. 15. But now bring me a minstrel, a harp-player, his intention being by means of the soothing influence of music to withdraw his mind from the outer world and prepare for any Revelation which the Lord might give him. And it came to pass, when the minstrel played, that the hand of the Lord came upon him, he became a mouthpiece of Jehovah.

v. 16. And he said, Thus saith the Lord, Make this valley full of ditches, with cisterns for holding an abundance of water.

v. 17. For thus saith the Lord, Ye shall not see wind, neither shall ye see rain, there would be no rainstorm in or near their camp;yet that valley shall be filled with water that ye may drink, both ye and your cattle and your beasts, the former being the animals intended for food, the latter those bearing burdens.

v. 18. And this is but a light thing in the sight of the Lord, it was a small matter to Jehovah to supply the army with drinking-water; He will deliver the Moabites also into your hand, granting them a glorious victory over the enemy.

v. 19. And ye shall smite every fenced city, those with strong fortifications, and every choice city, and shall fell every good tree, even the fruit-trees not being excepted in this case, and stop all wells of water, and mar every good piece of land with stones, by so covering it with stones that it would no longer be fit for cultivation.

v. 20. And it came to pass in the morning, when the meat-offering was offered, at the time of the morning sacrifice, shortly after sunrise, that, behold, there came water by the way of Edom, and the country was filled with water. The Lord had sent a heavy rain or a cloudburst in the hills of Edom during the night, and the water now came rushing down the canyons into the valley where the combined armies were encamped. It was a miracle of God's mercy, one of whose objects was to turn the hearts of all the men to Him.

Verses 21-27
The Defeat of Moab

v. 21. And when all the Moabites heard that the kings were come up to fight against them, this had taken place in the course of the seven days while the attacking army was approaching, they gathered all that were able to put on armor, summoning all those that were able to gird themselves, that is, to bear arms, and upward, not only the very young, but also all the older men, and stood in the border, drawn up in battle-line along the boundary of their country.

v. 22. And they rose up early in the morning, on the day when the Lord sent down the water from the mountains of Edom, and the sun shone upon the water, and the Moabites saw the water on the other side as red as blood, from the reflection of the sun's red light;

v. 23. and they said, This is blood, a conclusion by no means far-fetched, for they knew that there was no water in the desert; the kings are surely slain, and they have smitten one another, their well-known jealousy having reached such a height of disagreement that a bloody carnage had resulted. Now, therefore, Moab, to the spoil! They broke ranks and rushed forward as a disorganized mob.

v. 24. And when they came to the camp of Israel, the Israelites rose up and smote the Moabites, who were utterly taken by surprise when the enemy met them with arms ready for the attack, so that they fled before them. But they went forward smiting the Moabites, even in their country; for the Israelites and their allies pursued the fleeing Moabites across the boundary.

v. 25. And they beat down the cities, and on every good piece of land cast every man his stone and filled it, rendering it unfit for bearing grain; and they stopped all the wells of water, and felled all the good trees; only in Kir-haraseth left they the stones thereof, the capital city, the most important fortification of the country, they besieged last; howbeit, the slingers went about it and smote it, picking off the men of the garrison as they showed themselves upon the walls.

v. 26. And when the king of Moab saw that the battle was too sore for him, he took with him seven hundred men that drew swords, expert swordsmen, to break through even unto the king of Edom, believing that this part of the attacking army was the weakest; but they could not.

v. 27. Then he, the king of Moab, took his eldest son that should have reigned in his stead, the heir apparent to the throne,and offered him for a burnt offering upon the wall, sacrificing him to the Moabite war-god Chemosh in full sight of the besieging army. And there was great indignation against Israel, their army was filled with disgust and indignation at this deed; and they departed from him, not wishing to remain any longer in that country, horrified at seeing this human sacrifice, and returned to their own land. Thus all believers should abhor the abominations of the idolatrous world and flee from their temptations.

04 Chapter 4
Verses 1-7
The Widow's Oil Multiplied.

v. I. Now there cried a certain woman of the wives of the sons of the prophets, the prophet disciples as found in several communities in Canaan, unto Elisha, saying, Thy servant, my husband, is dead; and thou knowest that thy servant did fear the Lord; he had been a God-fearing prophet in truth, and not in name only; and the creditor is come to take unto him my two Sons to be bond-men, for this the law permitted to the next year of jubilee, Lev_25:39.

v. 2. And Elisha said unto her, What shall I do for thee? He asked her first to suggest some way of helping her. Tell me, what hast thou in the house? And she said, Thine handmaid hath not anything in the house save a pot of oil, literally, "anointing oil," such as was used after the bath.

v. 3. Then he said, Go, borrow thee vessels abroad of all thy neighbors, even empty vessels; borrow not a few. She was not to be bashful about asking her neighbors.

v. 4. And when thou art come in, thou shalt shut the door upon thee and upon thy sons, to keep out every interruption, noise, and distraction, and shalt pour out into all those vessels, and thou shalt set aside that which is full.
v. 5. So she went from him, and, having borrowed vessels as she had been told, shut the door upon her and upon her sons, who brought the vessels to her; and she poured out, in a steady stream.

v. 6. And it came to pass, when the vessels were full, namely, those she had on hand, that she said unto her son, Bring me yet a vessel. And he said unto her, There is not a vessel more. And the oil stayed, it ceased flowing when the available vessels were all filled.

v. 7. Then she came and told the man of God, leaving it to his wisdom to decide how she should dispose of the oil. And he said, Go, sell the oil, and pay thy debt, satisfy the creditor and thus get rid of him, and live thou and thy children of the rest, namely, of the money which remained after paying her creditor. God is ever the Father of the widows and the orphans and has, in many a case, provided all that certain ones needed to support their body and life, even in an evidently miraculous manner.

Verses 8-17
Elisha and the Shunammite

v. 8. And it fell on a day, just about that time, that Elisha passed to Shunem, a city in the northern part of the Plain of Jezreel, on the slope of the Little Hermon, where was a great woman, one of considerable local prominence; and she constrained him to eat bread, to partake of her hospitality. And so it was that as oft as he passed by, probably on his way to and from Mount Carmel, he turned in thither to eat bread.
v. 9. And she, after this had happened a number of times, said unto her husband, Behold, now, I perceive that this Is an holy man of God, not a fraud, a wandering false prophet, such as may have infested the roads, just as they do today, which passeth by us continually.
v. 10. Let us make a little chamber, I pray thee, on the wall, and let us set for him there a bed, and a table, and a stool, and a candlestick; and it shall be, when he cometh to us, that he shall turn in thither. What she suggested was a walled upper chamber, one built upon the fiat roof of the house, which could be reached by an outside stairway, with walls which would be a protection against every kind of weather.

v. 11. And it fell on a day, it happened at another time, that he came in thither, and he turned into the chamber, and lay there, resting from his long journey.

v. 12. And he said to Gehazi, his servant, of whom nothing else is known, Call this Shunammite. And when he had called her, she stood before him, that is, Gehazi, who thereupon communicated to her the rest of Elisha's words.

v. 13. And he said unto him, before he went down, Say now unto her, Behold, thou hast been careful for us with all this care, she had shown them all possible careful consideration, the most painstaking hospitality; what is to be done for thee? What would she ask in return? Wouldest thou be spoken for to the king or to the captain of the host? Elisha had great influence with the most important men in the country and might easily have gotten favors for the woman. And she answered, I dwell among mine own people. She was well content with her position among the lowly and did not long for life at court.

v. 14. And he said, What, then, is to be done for her? In what way could he show his appreciation of the kindness shown? And Gehazi answered, making a conjecture which was based upon the general opinion in the nation, Ver ily, she hath no child, a fact which was considered a disgrace, if not a curse of God, in Israel, and her husband is old. Where seemed to be little hope for the Shunammite to enjoy the blessing of a child.

v. 15. And he said, desiring to communicate with her directly, Call her. And when he had called her, she stood in the door, her modesty and respect not permitting her to advance into the room.

v. 16. And he said, About this season, according to the time of life, in the natural course of events, thou shalt embrace a son. And she, almost overwhelmed by the prospect which exceeded her fondest hopes, said, Nay, my lord, thou man of God, do not lie unto thine handmaid. She feared the disappointment following unfulfilled hopes.

v. 17. And the woman conceived and bare a son at that season that Elisha had said unto her, according to the time of life. In this way did the Lord reward the woman for her kindness to His servant. It is He who also today gives children, the fruit of the womb, to believing parents, as His reward, and they will appreciate them accordingly.

Verses 18-37
The Shunammite's Son Restored to Life

v. 18. And when the child was grown, having become a boy of some size, it fell on a day that he went out to his father to the reapers, at the time of harvest, the hottest time of the year.

v. 19. And he said unto his father, My head, my head! He was evidently suffering from a sunstroke. And he, probably believing it to be a passing attack, said to a lad, Carry him to his mother.
v. 20. And when he had taken him and brought him to his mother, he sat on her knees, where she held him in apprehensive fear, till noon, and then died.
v. 21. And she went up and laid him on the bed of the man of God, intending to keep his death secret for awhile, at least until she had started on her trip, and shut the door upon him, and went out. She had her plan made and did not intend to let any one or anything interfere with her preparations.

v. 22. And she called unto her husband and said, Send me, I pray thee, one of the young men, for since it was harvest, she would be satisfied with only one servant to accompany her, instead of the customary two, and one of the asses, that I may run to the man of God and come again.
v. 23. And he said, Wherefore wilt thou go to him today? It is neither new moon nor sabbath, the times when religious assemblies were held and the people came to the prophets for instruction. And she said, It shall be well, literally, "Peace," that is, Never mind, don't worry!

v. 24. Then she saddled an ass and said to her servant, Drive, and go forward; slack not thy riding for me, literally, "Do not hinder the riding," he should have the beast keep up a regular, swift pace,except I bid thee.
v. 25. So she went and came unto the man of God to Mount Carmel, some twenty miles to the west. And it came to pass, when the man of God saw her afar off, that he said to Gehazi, his servant, Behold, yonder is that Shunammite.
v. 26. Run now, I pray thee, to meet her, and say unto her, Is it well with thee? Is it well with thy husband? Is it well with the child? These were the usual questions seeking information concerning the welfare of such as one had not seen for a while. And she answered, when Gehazi put these questions to her, It is well, again equal to: Never mind; don't worry! an expression by which she wanted to pacify the questioner without giving definite information.

v. 27. And when she came to the man of God to the hill, she caught him by the feet, falling down before him and taking hold of his knees in the overwhelming power of her grief. But Gehazi came near to thrust her away, considering it improper for the prophet to be urged in that manner. And the man of God said, Let her alone; for her soul is vexed within her, full of bitter questionings, and the Lord hath hid it from me and hath not told me.
v. 28. Then she said, Did I desire a son of my lord? Did I not say, Do not deceive me? She did not state the cause of her bitterness outright, but Elisha could easily draw his conclusions. She had not asked for a son, but now that she had lost the child of her old age, she felt more deeply stricken than before.

v. 29. Then he said to Gehazi, Gird up thy loins, for a rapid trip, and take my staff in thine hand, and go thy way. If thou meet any man, salute him not; and if any salute thee, answer him not again; he was to let no delay interfere with his journey, for he was the representative of the prophet, and his mission required haste and concentration. And lay my staff upon the face of the child. The laying of the prophet's staff on the boy's face was not intended to act as a magic, but had the purpose of taking from the minds of men all superstitious ideas.

v. 30. And the mother of the child, fearing that the prophet would not personally go to Shunem, said, As the Lord liveth and as thy soul liveth, I will not leave thee. She insisted that he come in person. And he arose and followed her.
v. 31. And Gehazi passed on before them, and laid the staff upon the face of the child; but there was neither voice nor hearing, no reaction, no response; the Lord did not intend the miracle to be performed in this way. Wherefore he went again to meet him and told him, saying, The child is not awaked.
v. 32. And when Elisha was come into the house, behold, the child was dead, not merely unconscious as Elisha may have hoped, and laid upon his bed.
v. 33. He went in therefore and shut the door upon them twain, himself and the dead boy, and prayed unto the Lord.
v. 34. And he went up, namely, on the bed, and lay upon the child, and put his mouth upon his mouth, and his eyes upon his eyes, and his hands upon his hands, to impart warmth to the corpse; and he stretched himself upon the child; and the flesh of the child waxed warm, recovering from the chill of death.

v. 35. Then he returned and walked in the house to and fro, as one under the stress of a great emotion, awaiting the fulfillment of his prayer; and went up and stretched himself upon him. And the child sneezed seven times, and the child opened his eyes.
v. 30. And he called Gehazi and said, Call this Shunammite. So he called her. And when she was come in unto him, he said, Take up thy son.
v. 37. Then she went in, and fell at his feet, and bowed herself to the ground, overcome by emotions of wonder and gratitude, and took up her son, and went out. Such miracles as that here recorded, but much more those related of Jesus of Nazareth, are the guarantee of the general resurrection at the end of the days.

Verses 38-44
Among Tthe Sons of the Prophets

v. 38. And Elisha came again, at some other time, to Gilgal, in the hill country of Central Canaan. And there was a dearth in the land, a severe famine; and the sons of the prophets were sitting before him, receiving instruction from him as their teacher. And he said unto his servant, Set on the great pot, and seethe pottage for the sons of the prophets, who evidently took their meals in common.

v. 39. And one, one of the pupils, went out into the field to gather herbs, any greens which might still be available, and found a wild vine, a plant on the order of a grape-vine, either a wild cucumber or the poisonous colocynth, and gathered thereof wild gourds his lap full, and came and shred them into the pot of pottage; for they knew them not, they were not familiar with the plant and its dangerous properties.

v. 40. So they poured out for the men to eat. And it came to pass, as they were eating of the pottage, that they cried out and said, O thou man of God, there is death in the pot! From the bitterness and the immediate evil effect they concluded that the food was poisonous and fatal. And they could not eat thereof.
v. 41. But he said, Then bring meal, this being merely an outward symbol or token of the miracle which was performed. And he cast it into the pot; and he said, Pour out for the people that they may eat. And there was no harm in the pot, there was no longer any evil effect from eating the food it contained.

v. 42. And there came a man from Baal-shallsha, a district somewhat to the west of Gilgal, and brought the man of God bread of the first-fruits, for these, by Law, belonged to the servants of Jehovah, twenty loaves of barley and full ears of corn in the husk thereof, roasted ears of grain, which he carried in a sack. And he, Elisha, said, Give unto the people that they may eat.
v. 43. And his servitor said, What, should I set this before an hundred men? The quantity was not large enough to feed such a great number of people. He said again, Give the people that they may eat; for thus saith the Lord, He had revealed this fact to Elisha, They shall eat and shall leave thereof.
v. 44. So he set it before them, and they did eat, the quantity being increased in a miraculous manner in the course of the meal, and left thereof, according to the word of the Lord, as in the case of the greater miracles of Christ, Mat_14:16; Mat_15:36; Joh_6:11-12. The Lord, according to His bountiful goodness, takes care of His children, for He is fully able to satisfy all their wants

05 Chapter 5

Verses 1-7
The Testimony of the Slave Girl

v. 1. Now, Naaman, captain of the host of the king of Syria, the commander-in-chief of the Syrian forces, was a great man with his master, he occupied an influential position in the king's service, and honorable, highly respected, because by him the Lord had given deliverance unto Syria, in gaining the victory over Ahab and his forces, 1Ki_22:35-36. He was also a mighty man in valor, an excellent military chief; but he was a leper, a fact which made him unfit for the fulfillment of many of his duties.

v. 2. And the Syrians had gone out by companies, on expeditions for the purpose of making plunder, and had brought away captive out of the land of Israel a little maid, a young girl; and she waited on Naaman's wife, performing the work of a house-slave.

v. 3. And she said unto her mistress, Would God my lord, Naaman, were with the prophet that is in Samaria, for Elisha had his home there, for he would recover him of his leprosy, so that be would be healed and could perform his duties as of old.

v. 4. And one, that is, Naaman, went in and told his lord, the king, saying, Thus and thus said the maid that is of the land of Israel. He placed the proposition before the king for his approval or disapproval.

v. 5. And the king of Syria said, Go to, go, and I will send a letter unto the king of Israel. He was very anxious to have Naaman restored to his former health and vigor. And he, Naaman, departed, and took with him ten talents of silver (almost $20,000) and six thousand pieces of gold (estimated at between $36,000 and $44,000) and ten changes of raiment, special festival dresses.

v. 6. And he brought the letter to the king of Israel, who since Ahab's defeat was in a certain state of dependence upon the Syrian king, saying, Now, when this letter is come unto thee, behold, I have therewith sent Naaman, my servant, to thee that thou mayest recover him of his leprosy. The king of Syria held the king of Israel responsible for this healing, since he probably thought that he had but to summon the prophet and command him to perform the miracle.

v. 7. And it came to pass, when the king of Israel had read the letter, that he rent his clothes, out of fright and sadness, and said, Am I God to kill and to make alive, that this man doth send unto me to recover a man of his leprosy? He demanded something which only God could do, and therefore plainly made the matter an issue. Wherefore consider, I pray you, and see how he seeketh a quarrel against me. Note that the little slave-girl took the opportunity of testifying to Jehovah's prophet, thus becoming instrumental in leading Naaman to find the truthâ€”a fine example for people in our days.

Verses 7-19
The Healing of Naaman

v. 8. And it was so, when Elisha, the man of God, had heard that the king of Israel had rent his clothes, being in despair on account of the apparently impossible feat which was expected of him, that he sent to the king, saying, Wherefore hast thou rent thy clothes? in his opinion an act of foolish fear. Let him come now to me, and he shall know that there is a prophet in Israel, a servant of the true and almighty God.

v. 9. So Naaman came with his horses and with his chariot, with his entire retinue, and stood at the door of the house of Elisha, too proud, as it seems, to enter the poor hut, but expecting the prophet to deal with him in a manner befitting his rank.

v. 10. And Elisha, utterly unimpressed by the show of wealth and power, sent a messenger unto him, saying, Go and wash in Jordan seven times, and thy flesh shall come again to thee, return to the former state of firmness and health, and thou shalt be clean. From this Naaman was to learn that his healing would not be a matter of magic nor dependent upon the person of Elisha, but that it was a free gift of the God of Israel.

v. 11. But Naaman was wroth, which shows in what state of mind he had come to Samaria, as the proud general demanding aid, not as a suppliant pleading for help, and went away, and said, Behold, I thought, He will surely come out to me, and stand, and call on the name of the Lord, his God, and strike his hand over the place, moving it back and forth over the infected spot with a gesture of conjuring, and recover the leper. He thought such religious ceremonies, together with some application of magic, were essential, especially in his case.

v. 12. Are not Abana (or Amana) and Pharpar, mountain streams with clear, fresh water, rivers of Damascus, better than all the waters of Israel? May I not wash in them and be clean? He thought the cure consisted in the removal of the filth in the flesh by the outward application of water. So he turned and went away in a rage.
v. 13. And his servants came near, and spake unto him, and said, My father, an address at the same time intimate and respectful, if the prophet had bid thee do some great thing, something particularly difficult to perform, wouldest thou not have done it? How much rather, then, when he saith to thee, Wash and be clean?

v. 14. Then went he down, from the hill on which Samaria was situated, and dipped himself seven times in Jordan, according to the saying of the man of God, the number seven being the signature of the works of God; and his flesh came again, it was restored to its full healthy condition,like unto the flesh of a little child, and he was clean.
v. 15. And he returned to the man of God, to Samaria, he and all his company, and came and stood before him. And he said, in the conviction which had been forced upon him by his recent experiences, Behold, now I know that there is no God in all the earth but in Israel, faith in the true God had been wrought in his heart. Now, therefore, I pray thee, take a blessing of thy servant, in the form of a rich present.

v. 16. But he said, As the Lord liveth, before whom I stand, as His humble and devoted servant, I will receive none. And he urged him to take it; but he refused, not wishing to have even the suspicion of selfishness and of seeking personal gain resting upon him.

v. 17. And Naaman said, in a humble tone, which contrasted strangely with his former overbearing behavior, Shall there not, then, I pray thee, be given to thy servant two mules' burden of earth? For thy servant will henceforth offer neither burnt offering nor sacrifice unto other gods, but unto the Lord. He did not ascribe magical powers to the soil of Israel, but wanted his act of building an altar from this earth to he a confession of his faith in Jehovah.

v. 18. In this thing the Lord pardon thy servant, that when my master goeth into the house of Rimmon, the chief idol of Syria, to worship there, and he leaneth on my hand, and I bow myself in the house of Rimmon, namely, while assisting the king in his act of worship: when I bow down myself in the house of Rimmon, not in personal worship, but in serving his master, the Lord pardon thy servant in this thing. He freely confessed this scruple of a tender conscience, in order not to have it appear that he was denying the Lord whom he now had so openly accepted.

v. 19. a. And he, Elisha, said unto him, Go in peace. We see from this entire story, first, that the Lord demands simple and absolute obedience to His Word; secondly, that He had mercy. also upon the poor heathen; and finally, that He expects us to watch very carefully lest we become partakers of other men's sins.

Verses 20-27
Gehazi's Covetousness

v. 19. b. So he departed from him a little way. Naaman started out on his return journey to Damascus.

v. 20. But Gehazi, the servant of the man of God, said, thinking in his own heart, Behold, my master hath spared Naaman, this Syrian, in not receiving at his hands that which he brought, the rich presents having aroused the covetousness of Gehazi; but, as the Lord liveth, a blasphemous oath in this connection, I will run after him and take somewhat of him, in order to become possessed of at least some of that wealth.

v. 21. So Gehazi followed after Naaman, running quickly to overtake him. And when Naaman saw him running after him, he lighted down from the chariot to meet him, a mark of respect; for he honored the master in the servant, and said, Is all well? The evident excitement of Gehazi made it appear as though something had happened.

v. 22. And he said, All is well. My master hath sent me, saying, Behold, even now there be come to me from Mount Ephraim two young men of the sons of the prophets, this statement, of course, being a deliberate falsehood; give them, I pray thee, a talent of silver (almost $2,000)and two changes of garments.
v. 23. And Naaman said, Be content, let yourself be persuaded, be pleased to accept, take two talents. And he urged him, and bound two talents of silver in two bags, probably basket-like sacks, with two changes of garments, and laid them upon two of his servants, a pretty heavy burden; and they bare them before him.
v. 24. And when he came to the tower, the hill before the city, he took them from their hand, and bestowed them in the house, keeping them in a safe place. And he let the men go, and they departed.
v. 25. But he went in and stood before his master. And Elisha said unto him, Whence comest thou, Gehazi? And he said, again lying, Thy servant went nowhither, literally neither hither nor thither," protesting that he did not so much as leave the premises.

v. 26. And he said unto him, Went not mine heart with thee, his body, indeed, not being present, but his spirit, when the man turned again from his chariot to meet thee? Is it a time to receive money, and to receive garments, and olive-yards, and vineyards, and sheep, and oxen, and men-servants, and maid-servants? For all of these might be purchased with the money obtained by Gehazi, after the manner of the false prophets, with whom the true servants of the Lord would surely never be identified, neither at that time nor ever.

v. 27. The leprosy therefore of Naaman shall cleave unto thee and unto thy seed forever. That was God's punishment for his deceit and his avarice. And he went out from his presence a leper as white as snow. Men among the servants of the Lord who have denied faith and a good conscience and have placed their affection upon the things of this world will receive their punishment by the hand of God, if not now, then surely hereafter.

06 Chapter 6

Verses 1-7
The Swimming of the Ax-Head. â€”

v. 1. And the sons of the prophets, probably those living at Jericho, said unto Elisha, Behold, now, the place where we dwell with thee, literally, "before thy face," under his supervision, is too strait for us, the present buildings no longer offered sufficient room for their increasing number.

v. 2. Let us go, we pray thee, unto Jordan and take thence every man a beam, by cutting down some of the large trees near the river and preparing them for the walls of the new building, and let us make us a place there where we may dwell. And he answered, Go ye, he gladly gave his consent.

v. 3. And one said, Be content, let it please thee, I pray thee, and go with thy servants, they believed that the presence of the prophet would bring blessing and success to their labor. And he answered, I will go.
v. 4. So he went with them. And when they came to Jordan, they cut down wood, felling some of the trees which grew along its banks.

v. 5. But as one was felling a beam, the ax-head, slipping its helve, fell into the water; and he cried and said, Alas, master, for it was borrowed! He had begged its use for the work at hand, since he was too poor to buy an ax.

v. 6. And the man of God said, Where fell it? And he showed him the place. And he, Elisha, cut down a stick and cast it in thither, where the iron had sunk to the bottom; and the iron did swim, lifted up by the water against the course of nature, it floated on the surface.

v. 7. Therefore said he, Take it up to thee. And he put out his hand and took it. We see here that the Lord is willing to help even in small things, in the little embarrassments of life.

Verses 8-23
The Blindness of the Syrians

v. 8. Then the king of Syria, still during the reign of Jehoram of Israel, warred against Israel, more by expeditions which had the plundering of the country for their object than by regular campaigns, and took counsel with his servants, saying, In such and such a place shall be my camp. He fixed the location of his various encampments in advance and informed his captains in secret council.

v. 9. And the man of God, Elisha, sent unto the king of Israel, saying, Beware that thou pass not such a place, namely, for the purpose of occupying it with a sufficiently strong body of men to keep the Syrians away; for thither the Syrians are come down, he knew the places which they had selected for their encampments.
v. 10. And the king of Israel sent to the place which the man of God told him and warned him of, always occupying these places in advance, and saved himself there, thus frustrating the plans of the Syrians, not once nor twice, it happened time and again.

v. 11. Therefore the heart of the king of Syria was sore troubled for this thing, the matter vexed him severely. And he called his servants and said unto them, Will ye not show me which of us is for the king of Israel? He believed that there was a traitor in their own camp, who made known their plans to the enemy.

v. 12. And one of his servants said, None, my lord, O king; but Elisha, the prophet that is in Israel, telleth the king of Israel the words that thou speakest in thy bed-chamber, he possessed such a great amount of prophetic wisdom that he knew all the secrets of the Syrian king.

v. 13. And he said, Go and spy where he is that I may send and fetch him, intending to get Elisha into his power and thus to prevent him from making known his plans to the king of Israel. And it was told him, saying, Behold, he is in Dothan, some twelve miles north of Samaria.

v. 14. Therefore sent he, the king of Syria, thither horses and chariots and a great host, a large body of infantry; and they came by night, and compassed the city about.
v. 15. And when the servant of the man of God, either Gehazi or some prophet-disciple, was risen early and gone forth, behold, an host compassed the city both with horses and chariots. And his servant said unto him, Alas, my master, how shall we do? He felt that they were now in the power of the enemies and could not escape.

v. 16. And he, Elisha, answered, Fear not; for they that be with us are more than they that be with them. Cf Num_14:9; 2Ch_32:7; Psa_3:6; Psa_27:3.

v. 17. And Elisha prayed and said, Lord, I pray Thee, open his eyes that he may see, that his physical eyes might behold what his spirit should have known. And the Lord opened the eyes of the young man; and he saw, what was ordinarily hidden from the eyes of mortals; and, behold, the mountain was full of horses and chariots of fire round about Elisha, the hosts of the heavenly angels had been sent to protect him.

v. 18. And when they, the Syrians, came down to him, Elisha prayed unto the Lord and said, Smite this people, I pray Thee, with blindness. And He, Jehovah, smote them with blindness according to the word of Elisha; they were in a condition that their eyes could not distinguish properly, although the ability to see was not taken from them.

v. 19. And Elisha said unto them, This is not the way, neither is this the city, he prepared deliberately to mislead them. Follow me, and I will bring you to the man whom ye seek. But he led them to Samaria, while they were virtually his captives.

v. 20. And it came to pass, when they were come into Samaria, that Elisha said, Lord, open the eyes of these men, of the Syrians who had followed him so trustfully and blindly, that they may see. And the Lord opened their eyes, and they saw; and, behold, they were in the midst of Samaria.
v. 21. And the king of Israel said unto Elisha when he saw them, My father, namely, in the spiritual sense, shall I smite them? Shall I smite them? He was eager to make use of the advantage offered by the presence of the enemy, for they were now in his power.

v. 22. And he, with the proper humaneness which would consider it highly improper to take a mean advantage of an enemy, answered, Thou shalt not smite them. Wouldest thou smite those whom thou hast taken captive with thy sword and with thy bow? The meaning is: If thou shouldst put these to death, could thy action be justified as in the case of prisoners of war? Set bread and water before them, preparing them a bounteous meal,that they may eat and drink and go to their master.
v. 23. And he prepared great provision for them; and when they had eaten and drunk, he sent them away, and they went to their master. So the bands of Syria came no more into the land of Israel; they realized that such expeditions were useless as long as Elisha was in the country and revealed all their plans. The angel of the Lord encamps round about those that fear Him. The true children of God keep many a great misfortune from entire countries.

Verses 24-33
The Great Famine in Samaria

v. 24. And it came to pass after this, some years after these expeditions had ceased, that Benhadad, king of Syria, gathered all his host, and went up, and besieged Samaria, evidently with the object of making the land of Israel tributary altogether.

v. 25. And there was a great famine in Samaria; and, behold, they besieged it, until an ass's head, the poorest part of an unclean animal, was sold for fourscore pieces of silver (some $50), and the fourth part of a cab (about ten cubic inches)of dove's dung for five pieces of silver (a little over $3).

v. 26. And as the king of Israel was passing by upon the wall, there cried a woman unto him, saying, Help, my lord, O king!

v. 27. And he said, in bitterness verging on despair, If the Lord do not help thee, whence shall I help thee, out of the barn-floor, the product of threshing, grain or flour, or out of the wine-press? It was the bitter irony of a soul beyond hope.

v. 28. And the king said unto her, What aileth thee? And she answered, This woman, pointing out one whom she accused, said unto me, Give thy son that we may eat him today, and we will eat my son tomorrow. What the Lord had foretold and threatened Deu_28:57, had come to pass in all its horror.

v. 29. So we boiled my son and did eat him, the most revolting form of cannibalism. And I said unto her on the next day, Give thy son that we may eat him; and she hath hid her son. So this unnatural mother, driven practically to insanity by excessive hunger, demanded justice, the fulfillment of the horrible bargain.

v. 30. And it came to pass, when the king heard the words of the woman, that he rent his clothes, in uncontrollable grief and horror; and he passed by upon the wall, and the people looked, and, behold, he had sackcloth within, as his undergarment, upon his flesh, the symbol of humility, which in his case, however, was more in the form of a mechanical exercise of penance.

v. 31. Then he said, in an unreasonable rage against the prophet whom he, in some way, held responsible for the terrible conditions now disclosed, God do so and more also to me if the head of Elisha, the son of Shaphat, shall stand on him this day! He pledged himself, by a terrible oath, to murder Elisha.

v. 32. But Elisha sat in his house, and the elders, the magistrates of the city, sat with him, probably for the purpose of asking his counsel and assistance. And the king sent a man from before him; but ere the messenger came to him, he said to the elders, having received a Revelation from God, See ye how this son of a murderer, namely, Jehoram, the son of Ahab, hath sent to take away mine head? Look when the messenger cometh, shut the door, and hold him fast at the door, not permitting him to enter and commit the crime which he had been commissioned to commit. Is not the sound of his master's feet behind him? Jehoram was following upon the heels of the messenger.

v. 33. And while he yet talked with them, behold, the messenger came down unto him; and he, the king, said, Behold, this evil is of the Lord; what should I wait for the Lord any longer? This was probably the course advised by Elisha, the king having been ready to capitulate some time before. The king's words were the cry of one in the depths of despair. Note: Although it is customary to this day to place the blame for many misfortunes on the Christians, the latter are, in truth, a blessing and a protection for every Country.

07 Chapter 7

Verses 1-11
The Flight of the Syrian Army

v. 1. Then, while the king of Israel and the elders of the city were in the house of the prophet, Elisha said, Hear ye the word of the Lord: Thus saith the Lord, tomorrow about this time shall a measure of fine flour, a little more than eight quarts of the finest wheatflour, be sold for a shekel (about 64 cents), and two measures of barley, almost seventeen quarts, for a shekel, in the gate of Samaria, where the public market was usually held.

v. 2. Then a lord on whose hand the king leaned, one of his retinue, an adjutant, answered the man of God and said, Behold, if the Lord would make windows in heaven, causing barley and flour to rain down from the sky, might this thing be? This was not merely reasonable doubt, but open, bitter scorn, the scoffing and jesting of unbelief. And he, Elisha, said, Behold, thou shalt see it with thine eyes, namely, the promised cheapness and plenty, but shalt not eat thereof, he would be punished for his unbelief. The manner in which this was brought about is next related.

v. 3. And there were four leprous men at the entering in of the gate, just outside the city wall, for they were not permitted to have their dwelling in the city, Lev_13:46; Num_5:3. And they, since they no longer received any food from the people in the city, said one to another, Why sit we here until we die?

v. 4. If we say, We will enter into the city, then the famine is In the city, hunger stared them in the face there as well, and we shall die there; and if we sit still here, we die also. Now, therefore, come and let us fall unto the host of the Syrians, deserting to the enemy in this extremity; if they save us alive, we shall live; and if they kill us, we shall but die.
v. 5. And they rose up in the twilight, in the dusk of evening, when they could no longer be seen from the city, to go unto the camp of the Syrians; and when they were come to the uttermost part of the camp of Syria, the place of the outposts nearest the city, behold, there was no man there, the entire camp was deserted.

v. 6. For the Lord had made the host of the Syrians to hear a noise of chariots and a noise of horses, even the noise of a great host; for so the soldiers explained to themselves the continuous and increasing rushing and roaring in the air, their ears being deceived through the power of God. And they said one to another, Lo, the king of Israel hath hired against us the kings of the Hittites, whose forces might be expected from the north, and the kings of the Egyptians, who would come upon them from the south, to come upon us. It was a panic brought about by the direct interference of God.

v. 7. Wherefore they arose, with one frightened impulse, and fled in the twilight, and left their tents and their horses and their asses, even the camp as it was, their terror being so great and so unreasonable that they abandoned everything, and fled for their life.
v. 8. And when these lepers, those spoken of above, came to the uttermost part of the camp, they went into one tent and did eat and drink, for they found food in abundance, and carried thence silver and gold and raiment, and went and hid it, as their legitimate plunder; and came again, and entered into another tent, and carried thence also, and went and hid it, for the ease with which the deserted camp could be plundered stimulated their covetousness.

v. 9. Then they said one to another, their conscience reminding them of the duty which they owed their fellow-citizens, We do not well; this day is a day of good tidings, which they were bound to communicate to the people of Samaria as soon as possible, and we hold our peace; if we tarry till the morning light, some mischief will come upon us, they would be sure to be found out and suffer punishment, and justly so. Now, therefore, come that we may go and tell the king's household, make a report to the palace of the king.

v. 10. So they came and called unto the porter, the watchman of the guard, of the city, the man stationed at the gate; and they told them, all the watchmen who hurried up at their call, saying, We came to the camp of the Syrians, and, behold, there was no man there, neither voice of man, no person to be seen or heard, but horses tied and asses tied, and the tents as they were.
v. 11. And he called the porters, all the members of the guard; and they told it to the king's house within, they made the report required in such cases. There is nothing impossible with the Lord; He is able to help when men are at their wits' end and have given up all hope.

Verses 12-20
The Great Plenty in Samaria

v. 12. And the king, having received the astounding news, arose in the night and said unto his servants, his attendants, the members of his council, I will now show you what the Syrians have done to us; he suspected a ruse. They know that we be hungry, therefore are they gone out of the camp to hide themselves in the field, saying, When they come out of the city, we shall catch them alive, for it would then be an easy matter to surprise and to overwhelm the defenders of the city, weakened as they were by hunger, and get into the city.
v. 13. And one of his servants, a member of his council, answered and said, Let some take, I pray thee, five of the horses that remain, which are left in the city, (behold, they are as all the multitude of Israel that are left in it; behold, I say, they are even as all the multitude of the Israelites that are consumed, that is, the scouts would either return safe to the city and share the fate of the others by suffering death by famine, or they would fall into the hands of the enemies and be slain, in which case they would be no worse off than those who had already fallen,) and let us send and see.
v. 14. They took therefore two chariot horses, two chariots with the necessary horses and probably a single horseman. And the king sent after the host of the Syrians, saying, Go and see.
v. 15. And they went after them unto Jordan, for it was an easy matter to follow the path of their flight; and, lo, all the way was full of garments and vessels, personal belongings of the fleeing soldiers, which the Syrians had cast away in their haste. And the messengers returned and told the king.
v. 16. And the people, who had undoubtedly awaited the return of the scouts with the greatest eagerness, went out, and spoiled the tents of the Syrians, loading themselves with booty. So a measure of fine flour was sold for a shekel and two measures of barley for a shekel, according to the word of the Lord, v. 1.

v. 17. And the king appointed the lord on whose hand he leaned, his adjutant, to have the charge of the gate, to maintain order and prevent accidents; and the people, overexcited as they were and unwilling to listen to his commands, trode upon him in the gate, roughly bearing him down and crushing him to death. And he died, as the man of God had said, who spake when the king came down to him.
v. 18. And it came to pass as the man of God had spoken to the king, saying, Two measures of barley for a shekel and a measure of fine flour for a shekel shall be tomorrow about this time in the gate of Samaria,

v. 19. and that lord answered the man of God and said, Now, behold, if the Lord should make windows in heaven, might such a thing be? And he said, Behold, thou shalt see it with thine eyes, but shalt not eat thereof.
v. 20. And so it fell out unto him; for the people trode upon him in the gate, and he died. The circumstantial repetition of this sad event serves to impress its lesson; for God will not be mocked, as many a blasphemer has found out to his sorrow, often, unfortunately, when it was too late.

08 Chapter 8

Verses 1-6
Elisha's Powerful Influence at Court

v. 1. Then spake Elisha, more exactly, he had spoken, for this incident had happened some years before, unto the woman whose son he had restored to life, saying, Arise and go thou and thine household, and sojourn wheresoever thou canst sojourn, journeying to any country where the famine would not be so severe;for the Lord hath called for a famine, and it shall also come upon the land seven years.
v. 2. And the woman, apparently a widow at that time, arose, and did after the saying of the man of God; and she went with her household and sojourned in the land of the Philistines, which was near, and whose fertile lands 'vere usually not struck so heavily with scarcity, seven years.
v. 3. And it came to pass at the seven years' end that the woman returned out of the land of the Philistines; and she went forth to cry unto the king, the chief judge, the highest court, for her house and for her land. Her property had either come into the possession of the crown, or some persons had illegally established themselves in the possession of her inheritance.

v. 4. And the king talked with Gehazi, the servant of the man of God, saying, Tell me, I pray thee, all the great things that Elisha hath done, he was anxious to know more about the personal life of the great prophet.

v. 5. And it came to pass, by the direction of God, as he was telling the king how he, Elisha, had restored a dead body to life, that, behold, the woman whose son he had restored to life cried to the king for her house and for her land, her plea was brought to the king's attention at just this opportune moment. And Gehazi said, My lord, 0 king, this is the woman and this is her son, who had accompanied his mother, whom Elisha restored to life.
v. 6. And when the king asked the woman, she told him, she made her complaint. So the king appointed unto her a certain officer, giving the adjustment of her case into the hands of one of his eunuchs, saying, Restore all that was hers, all her property, and all the fruits of the field since the day that she left the land, even until now; she was to receive an amount of grain and produce equal to the full crop borne by her fields during her absence. The king had been so impressed with the recital of Elisha's deeds that he at least showed the woman the justice which she demanded. In a similar way even hardened sinners are occasionally stirred by evident works of God and try to do right for a time. But if one has become accustomed to sin and disobedience, it is only true repentance which is able to work a renewal of heart.

Verses 7-15
Hazael Anointed King

v. 7. And Elisha came to Damascus, the capital of Syria; and Benhadad, the king of Syria, was sick; and it was told him, saying, The man of God is come hither, he had reached tile district in which the city was located.

v. 8. And the king said unto Hazael, one of his high officers, perhaps even commander-in-chief of the army, Take a present in thine hand and go, meet the man of God, whose fame had been spread far and wide, and enquire of the Lord by him, saying, Shall I recover of this disease? The question was probably intended to convey the request as well that the prophet should pray for the restoration of his health.

v. 9. So Hazael went to meet him and took a present with him, even of every good thing of Damascus, the choicest products which the city afforded, forty camels' burden, thus making a very impressive display of tile proposed gift, and came and stood before him, and said, Thy son Benhadad, king of Syria, hath sent me to thee, saying, Shall I recover of this disease?

v. 10. And Elisha said unto him, Go, say unto him, Thou mayest certainly recover, literally, "Not wilt thou live"; howbeit, the Lord hath showed me that he shall surely die, not, indeed, of this disease, but by violence.

v. 11. And he settled his countenance steadfastly until he was ashamed. If this is said of Elisha, it means that he fixed such a piercing look upon Hazael, showing that he knew of the ambition and treachery by which he intended to murder his master that Hazael shrank from the searching look. If Hazael is the subject, it means that he did not so much as move one muscle of his face, although he realized that Elisha knew his wickedness. And the man of God wept, since the prophetic Spirit revealed to him what would happen to his countrymen in the future.

v. 12. And Hazael said, Why weepeth my lord? And he answered, Because I know the evil that thou wilt do unto the children of Israel, after his accession to the throne. Their strongholds wilt thou set on fire, and their young men wilt thou slay with the sword, and wilt dash their children, and rip up their women with child, practicing all the cruelties of the most bitter wars. Cf 2Ki_10:32-33; 2Ki_13:3-4; 2Ki_13:7-22.

v. 13. And Hazael, a hypocrite and actor, said, But what, is thy servant a dog, a lowly, contemptible person, that he should do this great thing, wield such a mighty power? And Elisha answered, The Lord hath showed me that thou shalt be king over Syria, a statement which revealed the secret, ambitious plans of Hazael.

v. 14. So he departed from Elisha and came to his master, who said to him, What said Elisha to thee? And he answered, He told me that thou shouldest surely recover, an answer which did not accord with the truth and was purposely framed to lull Benhadad into security.

v. 15. And it came to pass on the morrow that he took a thick cloth, a heavy, woven coverlet, and dipped it in water, which increased its heaviness still more, and spread it on his face so that he died. And Hazael reigned in his stead, usurping the throne. Note: It is God who directs the affairs of this world, even when wickedness apparently is in power; for the punishments which strike the unrepentant sinners serve to emphasize the government of the one Lord on high.

Verses 16-29
The Reign of Jehoram and of Ahaziah

v. 16. And in the fifth year of Joram, the son of Ahab, king of Israel, Jehoshaphat being then king of Judah, Jehoram, the son of Jehoshaphat, king of Judah, began to reign, being coregent with his father for two years.

v. 17. Thirty and two years old was he when he began to reign; and he reigned eight years in Jerusalem, six of these alone.

v. 18. And he walked in the way of the kings of Israel, in all the idolatrous wickedness which they practiced, as did the house of Ahab; for the daughter of Ahab was his wife, the evil of mixed marriages being apparent here also; and he did evil in the sight of the Lord.
v. 19. Yet the Lord would not destroy Judah for David His servant's sake, He did not want it to lose its existence as a nation, as He promised him to give him alway a light and to his children, namely, by keeping his descendants on the throne. Nevertheless, the country had to pay dearly for the sin of its king.

v. 20. In his days Edom revolted from under the hand of Judah, regaining its independence, and made a king over themselves.
v. 21. So Joram went over to Zair, a fortified city of Idumea, and all the chariots with him, the full strength of his army; and he rose by night and smote the Edomites which compassed him about, who were threatening to take him and his whole army captive, and the captains of the chariots. And the people, that is, the Judean soldiers, fled into their tents, to their homes, barely escaping an utter defeat.

v. 22. Yet, and so it happened that, Edom revolted from under the hand of Judah unto this day. Then Libnah, an ancient royal city of the Canaanites, in the Plain of Judah, near the frontier of Philistia, revolted at the same time. So Judah was losing in prestige and power right along.

v. 23. And the rest of the acts of Joram and all that he did, are they not written in the Book of the Chronicles of the Kings of Judah?

v. 24. And Joram slept with his fathers, and was buried with his fathers In the city of David, being given an honorable burial; and Ahaziah (or, Azariah), his son, reigned in his stead.
v. 25. In the twelfth year of Joram, the son of Ahab, king of Israel, did Ahaziah, the son of Jehoram, king of Judah, begin to reign.
v. 26. Two and twenty years old was Ahaziali when he began to reign, he being the youngest son of Jehoram, 2Ch_21:17; and he reigned one year in Jerusalem. And his mother's name was Athaliah, the daughter, that is, the granddaughter, of Omri, king of Israel, who is here mentioned because he was the founder of the royal house to which the queen-mother belonged.

v. 27. And he walked in the way of the house of Ahab, in idolatrous wickedness, and did evil in the sight of the Lord, as did the house of Ahab; for he was the son-in-law of the house of Ahab, and therefore under the influence of the unspeakable Jezebel.

v. 28. And he went with Joram, the son of Ahab, to the war against Hazael, king of Syria, in Ramoth-gilead, the fortified city in the country east of Jordan, which Ahab had already tried to recover; and the Syrians wounded Joram, after, having taken possession of the city once more, 2Ki_9:14.

v. 29. And King Joram went back to be healed in Jezreel, his summer residence, of the wounds which the Syrians had given him at Ramah, that is, the Ramoth in the country of Gilead, when he fought against Hazael, king of Syria. And Ahaziah, the son of Jehoram, king of Judah, went down to see Joram, the son of Ahab, his brother-in-law, in Jezreel, because he was sick, suffering from the wounds which lie had received, the armies meanwhile remaining in the field. When men ignore and reject the blessings of God and despise His mercies, God shows them that He is very well able to punish them severely, to let justice take its course in their case.

09 Chapter 9

Verses 1-10
The Announcement of Jehu's Elevation

v. 1. And Elisha, the prophet, called one of the children of the prophets, a disciple at one of the prophet schools, and said unto him, Gird up thy loins, in preparing for a speedy journey afoot, and take this box, a small receptacle like a jug, of oil in thine hand, and go to Ramoth-gilead, in the country east of Jordan:

v. 2. and when thou comest thither, look out there, pick out by looking him up, Jehu, the son of Jehoshaphat, the son of Nimshi, and go in, that is, into his house or tent, and make him arise up from among his brethren, his companions in arms, and carry him to an inner chamber, causing him to go to a place where they would be undisturbed.

v. 3. Then take the box of oil and pour it on his head, its contents being the usual anointing oil, and say, Thus saith the Lord, I have anointed thee king over Israel. Cf 1Ki_19:16. Then open the door, and flee, and tarry not, in order to avoid all discussion of the matter.

v. 4. So the young man, even the young man the prophet, went to Ramoth-gilead.
v. 5. And when he came, behold, the captains of the host were sitting, apparently in a council of war; and he said, I have an errand to thee, O captain, Jehu being an officer of the army. And Jehu said, Unto which of all us? And he said, To thee, O captain, thus singling him out for this special message.

v. 6. And he arose and went into the house, as had been determined upon before by the Lord; and he, the disciple of the prophet, poured the oil on his head and said unto him, Thus saith the Lord God of Israel, I have anointed thee king over the people of the Lord, even over Israel.
v. 7. And thou shalt smite the house of Ahab, thy master, in all his relatives and descendants then living, that I may avenge the blood of My servants, the prophets, and the blood of all the servants of the Lord, at the hand of Jezebel, who had made it her purpose and object to eradicate the true worship of Jehovah. Cf 1Ki_18:4; 1Ki_19:10.

v. 8. For the whole house of Ahab shall perish; and I will cut off from Ahab him that pisseth against the wall, and him that is shut up and left in Israel, from the young and immature to the very old, down to the very last man;

v. 9. and I will make the house of Ahab like the house of Jeroboam, the son of Nebat, 1Ki_14:10, and like the house of Baasha, the son of Ahijah, 1Ki_16:3.

v. 10. And the dogs shall eat Jezebel in the portion of Jezreel; and there shall be none to bury her, to give her an honorable interment. And he opened the door and fled, lest he be involved in questions with which he was not competent to deal and regarding whose solution he had no authority. Strict obedience to the Word of God is the prime requisite in a Christian.

Verses 11-26
Death of Joram

v. 11. Then Jehu came forth, out of the inner chamber, to the servants of his lord, his fellow-councilors and companions in arms; and one said unto him, Is all well? They all were anxious to know whether it was a favorable message which he had received. Wherefore came this mad fellow to thee? The young prophet had been wild and unusual in his behavior, a fact which naturally did not escape their observation. And he said unto them, Ye know the man and his communication. He wanted to sound them out whether they had already received notice of the information which he had received and his promised elevation to the position of king.

v. 12. And they said, It is false; tell us now. They denied the charge, but on their part demanded the truth. He could not escape them so easily. And he, unable to help himself against their importunities, said, Thus and thus spake he to me, saying, Thus saith the Lord, I have anointed thee king over Israel.
v. 13. Then they hasted, and took every man his garment, the upper garment, which was really only a large square piece of cloth, and put it under him on the top of the stairs, namely, those of the house in which their meeting had been held, thus improvising a throne and stairway and giving him homage,and blew with trumpets, saying, Jehu is king! Thus the garments of the generals served both as a pathway and as a carpet from the place where Jehu was standing when he made his announcement to the head of the stairway.

v. 14. So Jehu, the son of Jehoshaphat, the son of Nimshi, conspired against Joram, for by permitting himself to be proclaimed as king he rebelled against the authority of the reigning monarch. (Now Joram had kept Ramoth-gilead, he and all Israel, because of Hazael, king of Syria, who had again made an attempt to gain control of the city.

v. 15. But King Joram, just at the time when this incident occurred, was returned to be healed in Jezreel of the wounds which the Syrians had given him, when he fought with Hazael, king of Syria, 2Ki_8:29.) And Jehu said, If it be your minds, if they agreed with him, if they were sincere in their rebellion against King Joram, then let none go forth nor escape out of the city to go to tell it in Jezreel, to make known the fact that Jehu had been proclaimed king and thus to warn Joram.

v. 16. So Jehu rode in a chariot and went to Jezreel; for Joram lay there, practically recovered from his wounds, but still unable or unwilling to return to the army. And Ahaziah. king of Judah, was come down to see Joram, 2Ki_8:29.

v. 17. And there stood a watchman on the tower in Jezreel, and he, faithful in the performance of his duty while the kings were enjoying their visit in the palace, spied the company of Jehu as he came and said, making a report at once as his work required, I see a company. And Joram said, Take an horseman, and send to meet them, and let him say, Is it peace? The question referred to the condition of affairs in camp, whether his coming had the purpose of announcing a new attack by the Syrians.

v. 18. So there went one on horseback to meet him and said, Thus saith the king, Is it peace? And Jehu, energetic and resourceful as he was, said, What hast thou to do with peace? He should not worry about it, should not make it his business. Turn thee behind me; for by joining his little band he would be prevented from bringing any alarming report to the king. And the watchman, observing the actions of Jehu and the messenger from his post, told, saying, The messenger came to them, but he cometh not again.
v. 19. Then he sent out a second on horseback, which came to them, Jehu and his men, and said, Thus saith the king, Is it peace? And Jehu, with the same energy and intention as before, answered, What hast thou to do with peace? Turn thee behind me.
v. 20. And the watchman, again observing the strange behavior of the messenger, told, saying, He came even unto them and cometh not again; and the driving, the advancing of the small band with the chariot of Jehu in the lead, is like the driving of Jehu, the son of Nimshi; for he driveth furiously, with the fierce recklessness which characterized him.

v. 21. And Joram said, Make ready, equivalent to our: Put on the harness, hitch up! And his chariot was made ready. And Joram, king of Israel, and Ahaziah, king of Judah, went out, each in his chariot, and they went out against Jehu, that is, to meet him as quickly as possible, for they had now grown apprehensive, and met him in the portion of Naboth the Jezreelite, which was now a part of the royal park.

v. 22. And it came to pass, when Joram saw Jehu, that he said, Is it peace, Jehu? He was anxious to know the state of affairs, still believing that Jehu's strange behavior concerned the campaign against the Syrians. And he, boldly laying bare his hostility to the king, answered, What peace so long as the whoredoms of thy mother Jezebel and her witchcrafts are so many? Most of the guilt really fell upon her, for she had introduced idolatry in its worst forms, which also included the practice of immoral customs and other heathen rites and ceremonies.

v. 23. And Joram turned his hands and fled, he tried to get away with all speed, for he suddenly realized the seriousness of the situation, and said to Ahaziah, There is treachery, O Ahaziah! They had been deceived, betrayed, they had fallen a prey to treason.

v. 24. And Jehu, as the king turned to flee, drew a bow with his full strength and smote Jehoram between his arms, between the shoulder-blades, and the arrow went out at his heart, and he sunk down in his chariot.
v. 25. Then said Jehu to Bidkar, his captain, Take up and cast him in the portion of the field of Naboth the Jezreelite, the part of the royal park which had formerly been his vineyard; for remember how that, when I and thou rode together after Ahab, his father, the Lord laid this burden upon him, 1Ki_21:29.

v. 26. Surely, that was the Lord's oath, I have seen yesterday the blood of Naboth and the blood of his sons, saith the Lord, for the sons had evidently also been put to death at the time when Naboth was executed; and I will requite thee in this plat, saith the Lord, the punishment would strike the house of Ahab on this very piece of ground. Now, therefore, take and cast him into the plat of ground, according to the word of the Lord. Cf 1Ki_21:19. Thus the sin of Ahab was visited upon his son Joram, who followed his father in his wickedness, just as God today visits the sins of the fathers upon the children unto the third and fourth generation of them that hate Him.

Verses 27-37
Death of Ahaziah and Jezebel

v. 27. But when Ahaziah, the king of Judah, saw this, he fled by the way of the garden house, some structure in or near the palace grounds. And Jehu followed after him and said, Smite him also in the chariot. And they did so at the going up to Gur, which is by Ibleam, some miles to the west. And he fled to Megiddo and died there, on the slope of Mount Carmel. It seems, from 2Ch_22:9, that Ahaziah had first succeeded in reaching Samaria, but, having been found by Jehu's men, tried to escape to the northwest, where he was killed, as here related. He who sides with the enemies of God must expect to share the lot of such enemies.

v. 28. And his servants carried him in a chariot to Jerusalem, and buried him in his sepulcher with his fathers in the city of David.
v. 29. And in the eleventh year of Joram, the son of Ahab, began Ahaziah to reign over Judah, the difference between this statement and that of 2Ki_8:25, being due to a difference in reckoning the first year of the reign of Joram.

v. 30. And when Jehu was come to Jezreel, Jezebel heard of it; and she painted her face, applying a special preparation to her eyebrows and eyelids, and tired her head, by putting on the head-band and crown which held her elaborate head-dress in place, and looked out at a window, arrogant, self-willed, and defiant to the last, hoping that the majesty of her position would save her.

v. 31. And as Jehu entered in at the gate, she said, Had Zimri peace, who slew his master? 1 Kings 16; 1 Kings 9-20, literally, "Is it peace, thou Zimri, murderer of his lord?" She wanted to terrify the rebel by reminding him of the tragic end of Zimri, whose rule lasted only seven days.

v. 32. And he lifted up his face to the window and said, Who is on my side, who? And there looked out to him, in answer to his call, two or three eunuchs, two servants of the palace at one window and three at another, signifying their intention to do his bidding.

v. 33. And he said, Throw her down. So they threw her down, dashing her from the window to the pavement below; and some of her blood was sprinkled on the wall and on the horses; and he trode her under foot, causing the wheels of his chariot to pass over her and to extinguish the last spark of life.

v. 34. And when he was come in, he did eat and drink, he first refreshed himself after his hard trip, and said, Go, see now this cursed woman and bury her; for she is a king's daughter, a Phenician princess, 1Ki_16:31.

v. 35. And they went to bury her; but they found no more of her than the skull and the feet and the palms of her hands, the rest having been eaten or dragged away by the savage dogs common in the Orient.

v. 36. Wherefore they came again and told him. And he, who had not intended to refuse her burial or deliberately to fulfill the prediction in regard to her, said, This Is the word of the Lord which He spake by His servant Elijah the Tishbite, saying, In the portion of Jezreel shall dogs eat the flesh of Jezebel, 1Ki_21:23;

v. 37. and the carcass of Jezebel shall be as dung upon the face of the field in the portion of Jezreel, so that they shall not say, This is Jezebel; there was no definite spot to keep her memory alive. Thus are the wicked punished who have seduced others to sin and worked harm to their souls.

10 Chapter 10

Verses 1-14
The Relatives of Ahab Slain

v. 1. And Ahab had seventy sons in Samaria, all his male descendants. And Jehu wrote letters, and sent to Samaria, unto the rulers of Jezreel, to the elders, to the prefect of the royal palace, the captain of the city, and the magistrates, and to them that brought up Ahab's children, their educators, or tutors, saying,

v. 2. Now, as soon as this letter cometh to you, seeing your master's sons are with you, all the princes of the royal blood being in Samaria at that time, and there are with you chariots and horses, a fenced city also, and armor, all the power by which they might expect to uphold the dynasty of Ahab,

v. 3. look even out the best and meetest of your master's sons, the ablest among the sons of Joram, and set him on his father's throne, and fight for your master's house. This was a satirical and scornful challenge and at the same time a stratagem intended to find out the attitude of the most powerful men in Samaria over against the rule of Jehu.

v. 4. But they, noting the object of the letter, were exceedingly afraid and said, Behold, two kings stood not before him, 2Ki_9:24-27, how, then, shall we stand?

v. 5. And he that was over the house, the prefect of the royal palace, and he that was over the city, the captain of the garrison, the elders also, the magistrates, and the bringers up of the children, all the tutors of the royal family, sent to Jehu, saying, We are thy servants and will do all that thou shalt bid us, thus submitting unconditionally. We will not make any king; do thou that which is good in thine eyes.
v. 6. Then he, feeling it to be an important matter to be acknowledged by all the people as soon as possible, wrote a letter the second time to them, saying, If ye be mine, if they had chosen, his part and stood on his side,and if ye will hearken unto my voice, take ye the heads of the men, your master's sons, and come to me to Jezreel by tomorrow this time. He expected them to do homage to him, but only in such a manner as to convince all the people that the pretenders to the crown, without exception, were dead, and that the most influential men of the kingdom had entirely broken with the house of Ahab. Now, the king's sons, being seventy persons, were with the great men of the city, which brought them up, they were in their care, in their power.

v. 7. And it came to pass, when the letter came to them, that they took the king's sons, and slew seventy persons, and put their heads in baskets, and sent him them to Jezreel, a gruesome proof of their allegiance to Jehu.

v. 8. And there came a messenger and told him, saying, They have brought the heads of the king's sons, of all the male descendants of Ahab, of all the royal princes. And he said, Lay ye them in two heaps at the entering in of the gate until the morning, it being the custom of the times to display the heads of the vanquished in the sight of all men.

v. 9. And it came to pass in the morning that he went out, and stood, and said to all the people, Ye be righteous, as just men they could pass a correct judgment; behold, I conspired against my master and slew him; but who slew all these? It was another trick to place himself in the most advantageous light by carefully concealing the main point, namely, that the men had been put to death by his command.

v. 10. Know now that there shall fall unto the earth nothing of the word of the Lord which the Lord spake concerning the house of Ahab; for the Lord hath done that which He spake by His servant Elijah. Even if some of the people felt inclined to blame him for the wholesale slaughter, they were to remember that nothing but the divine ordinance, the sentence of the Lord, had been carried out, 1Ki_21:19 to 1Ki_21:29.

v. 11. So Jehu, encouraged by his success up to this point, and feeling sure that the people would raise no objection, slew all that remained of the house of Ahab in Jezreel and all his great men, all the most powerful officers of the fallen dynasty, and his kinsfolks, his nearest friends and adherents, and his priests, all those who remained of the heathen priests at his court, until he left him none remaining.
v. 12. And he arose and departed, and came to Samaria, where he no longer feared any opposition. And as he was at the shearing-house in the way, probably a place of assembly for the shepherds of the entire district,

v. 13. Jehu met with the brethren of Ahaziah, king of Judab, and said, Who are ye? And they, in total ignorance of what had happened at Jezreel, answered, We are the brethren of Ahaziah, in this connection his cousins and other near relatives; and we go down to salute the children of the king and the children of the queen, to pay their respects, to make a friendly visit at the court.

v. 14. And he said, to his companions, the members of his guard,Take them alive. And they took them alive, captured them in spite of any show of resistance, and slew them at the pit of the shearing-house, at the cistern, even two and forty men; neither left he any of them. Since they were friendly to the house of Ahab, he feared that they might resist his royal authority, and therefore he chose the simplest and most effective method to get rid of them. It was the judgment of God upon idolatrous people.

Verses 15-28
The Baal-Worship Discontinued.

v. 15. And when he was departed thence, after the slaughter of the forty-two relatives of Ahaziah, he lighted on Jehonadab, the son of Rechab, coming to meet him, Jer_35:1-19, whether by accident or on purpose is not indicated. And he saluted him and said to him, Is thine heart right, zealous, upright, fully agreeing in feeling and in purpose, as my heart is with thy heart? And Jehonadab answered, it Isaiah The two were of the same opinion concerning the necessity of eradicating idolatry in the land. If it be, give me thine hand. And he gave him his hand. And he took him up to him into the chariot, thus honoring him highly before all the people.

v. 16. And he, Jehu, said, Come with me and see my zeal for the Lord. So they made him ride In his chariot, not by force, of course, but by friendly persuasion and invitation.

v. 17. And when he came to Samaria, he slew all that remained unto Ahab in Samaria, all the relatives living in this city, till he had destroyed him, according to the saying of the Lord which He spake to Elijah, 1Ki_21:21.

v. 18. And Jehu gathered all the people together and said unto them, hiding his real purpose under a pretense of zeal for idolatrous worship, Ahab served Baal a little, but Jehu shall serve him much, this statement being intended to disarm all suspicion.

v. 19. Now, therefore, call unto me all the prophets of Baal, all his servants, and all his priests; let none be wanting; for I have a great sacrifice to do to Baal. Whosoever shall be wanting, every one of the prophets and priests of Baal who would be missing, he shall not live. But Jehu did it in subtlety, as a stratagem, to the intent that he might destroy the worshipers of Baal, by lulling them into security and then slaying them.

v. 20. And Jehu said, Proclaim a solemn assembly for Baal. And they proclaimed it, inviting all the people of the country to partake in this great meeting.

v. 21. And Jehu sent through all Israel. And all the worshipers of' Baal came, believing that they would receive full recognition from Jehu, so that there was not a man left that came not. And they came into the house of Baal, eager to take part in this solemn assembly; and the house of Baal was full from one end to another. Men regarded Jehu's entire conspiracy as a mere military revolution, and not as a reformation of the Church.

v. 22. And he said unto him that was over the vestry, the man in charge of the vestments of the Baal-worship, Bring forth vestments for all the worshipers of Baal, to render them all the more conspicuous in the great assembly. And he brought them forth vestments.
v. 23. And Jehu went, and Jehonadab, the son of Rechab, into the house of Baal, and said unto the worshipers of Baal, Search and look that there be here with you none of the servants of the Lord but the worshipers of Baal only, for he wanted no servant of Jehovah to be killed by mistake.

v. 24. And when they, the servants of Baal, went in to offer sacrifices and burnt offerings, Jehu appointed fourscore men without and said, If any of the men whom I have brought into your hands escape, he that letteth him go, his life shall be for the life of him, they were answerable with their very lives for the destruction of the idolaters.

v. 25. And it came to pass, as soon as he had made an end of offering the burnt offering, when the preparations for the customary sacrifices were completed, that Jehu said to the guard and to the captains, Go in and slay them; let none come forth. The members of the royal guard here attended to the duties enjoined upon them by the king of being executioners. And they smote them with the edge of the sword, with a relentless punishment; and the guard and the captains cast them out, throwing the corpses aside as they pressed forward, and went to the city of the house of Baal, they entered the temple proper, the sanctuary of Baal.

v. 26. And they brought forth the images out of the house of Baal, the idolatrous statues, and burned them.
v. 27. And they brake down the image of Baal, his own picture, which was probably of stone, and brake down the house of Baal, and made it a draught-house unto this day, the turning of the temple into a public place of this kind making it forever unclean and abominable.

v. 28. Thus Jehu destroyed Baal out of Israel, removing the worst idolatry from the midst of the northern kingdom. It was a judgment of God, a type of the last great punishment which will come upon the idolatrous world.

Verses 29-36
The Reign of Jehu

v. 29. Howbeit, in spite of this excellent showing, from the sins of Jeroboam, the son of Nebat, who made Israel to sin, Jehu departed not from after them, to wit, the golden calves that were in Bethel and that were in Dan; he did not abolish the steer-worship, his knowledge of the true God not extending to that point.

v. 30. And the Lord said unto Jehu, most likely by a prophet, Because thou hast done well in executing that which is right in Mine eyes, and hast done unto the house of Ahab according to all that was in Mine heart, accomplishing thereby a deed which is here readily recognized and acknowledged, thy children of the fourth generation shall sit on the throne of Israel.
v. 31. But Jehu took no heed to walk in the Law of the Lord God of Israel with all his heart; his zeal for the Lord had not been an expression of unmixed devotion, but had largely been influenced by his own personal ambition; for he departed not from the sins of Jeroboam, which made Israel to sin.
v. 32. In those days, in consequence of the prevalent idolatry, the Lord began to cut Israel short, to cut off parts, by permitting hostile nations to take possession of remote districts. And Hazael smote them in all the coasts of Israel, his raids being carried out with boldness and meeting with success:

v. 33. from Jordan eastward, all the land of Gilead, the Gadites, and the Reubenites, and the Manassites, from Aroer, which is by the river Arnon, the river which formed the southern boundary, even Gilead and Bashan, all the territory of the two and one half tribes east of Jordan.

v. 34. Now, the rest of the acts of Jehu, and all that he did, and all his might, his political and military exploits, are they not written in the Book of the Chronicles of the Kings of Israel?

v. 35. And Jehu slept with his fathers; and they buried him in Samaria. And Jehoahaz, his son, reigned in his stead.
v. 36. And the time that Jehu reigned over Israel in Samaria was twenty and eight years. Even if a person has performed important services in the kingdom of God, all this will be overlooked and forgotten if he afterward opposes the will and the Word of God. By denying or ignoring better knowledge the guilt is merely increased.

11 Chapter 11

Verses 1-12
Jehoash Becomes King

v. 1. And when Athaliah, the mother of Ahaziah, herself the daughter of Jezebel and the granddaughter of Omri, 2Ki_8:26-27, saw that her son was dead, 2Ki_9:27, she arose and destroyed all the seed royal, all the male members of the royal house, in order that she might retain her position of queen-mother and queen-regent.

v. 2. But Jehosheba, the daughter of King Joram, sister of Ahaziah, took Joash (or Jehoash), the son of Ahaziah, and stole him from among the king's sons which were slain, the younger princes who were here put to death in addition to the older relatives executed by Jehu, 2Ki_10:14; and they hid him, even him and his nurse, in the bed-chamber from Athaliah, so that he was not slain; his aunt saved his life by hiding him in the room where the bedding of the palace was stored, where no one lived.

v. 3. And he was with her, with his nurse, who afterward became his attendant, hid in the house of the Lord, in the dwelling of the high priest, whose wife Jehosheba was, 2Ch_22:11, six years, being kept in concealment during all this time. And Athaliah did reign over the land.
v. 4. And the seventh year Jehoiada sent and fetched the rulers over hundreds, with the captains and the guard, the officers and the most powerful part of the army, and brought them to him into the house of the Lord, his position as high priest making this step comparatively easy, and made a covenant with them, and took an oath of them in the house of the Lord, pledging them to help in bringing the rightful heir to the throne, and showed them the king's son, whose existence had been kept secret till then.

v. 5. And he commanded them, saying, This is the thing that ye shall do: A third part of you that enter in on the Sabbath shall even be keepers of the watch of the king's house, guarding the royal residence proper;

v. 6. and a third part shall be at the gate of Sur, guarding the side-door of the palace; and a third part at the gate behind the guard, where the king's messengers were usually stationed, where they received the king's commands, the chief gate, the direct approach to the royal residence. So shall ye keep the watch of the house that It be not broken down, to ward off any attack which might be directed against the palace.

v. 7. And two parts of all you that go forth on the Sabbath, being relieved of duty at the palace on the Sabbath, even they shall keep the watch of the house of the Lord about the king.
v. 8. And ye shall compass the king round about, every man with his weapons in his hand; and he that cometh within the ranges, in an attempt to penetrate their ranks, let him be slain. And be ye with the king as he goeth out and as he cometh in, a careful execution of these commands being necessary for the success of the plan.

v. 9. And the captains over the hundreds did according to all things that 3ehoiada, the priest, commanded. And they took every man his men that were to come in on the Sabbath, to go on duty, with them that should go out on the Sabbath, go off duty,and came to Jehoiada, the priest.
v. 10. And to the captains over hundreds did the priest give King David's spears and shields that were in the Temple of the Lord, probably being deposited there by those retiring from service.

v. 11. And the guard stood, every man with his weapons in his hand, round about the king, as he was brought from his place of concealment, from the right corner, from the wall on the right-hand side, of the Temple to the left corner of the Temple, along by the altar and the Temple, keeping the space between the sanctuary of the Temple and the altar of burnt offering free from all intruders.

v. 12. And he brought forth the king's son, and put the crown upon him, and gave him the testimony, either certain sections or the entire Five Books of Moses, Deu_17:19, and they made him king and anointed him; and they clapped their hands and said, God save the king! This acclamation of the people in the court was the same as in 1Ki_1:25. So the times of affliction were destined to merge into days of blessing and mercy once more; for it is God who gives a country good rulers.

Verses 13-21
Athaliah Slain

v. 13. And when Athaliah heard the noise of the guard and of the people, as they hailed the king with delight, she came to the people into the Temple of the Lord, driven by curiosity, to find out what the outcry was about.
v. 14. And when she looked, behold, the king, who was still a very young boy, stood by a pillar, as the manner was, at the place reserved for the king by ancient usage, apparently a platform, and the princes and the trumpeters by the king, the latter being Levites or priests blowing the Temple trumpets, as on festival occasions, and all the people of the land rejoiced and blew with trumpets. And Athaliah, who took in the situation at a glance, rent her clothes, in great fear and terror, and cried, Treason, treason!

v. 15. But Jehoiada, the priest, commanded the captains of the hundreds, the officers of the host, and said unto them, Have her forth without the ranges, they should lead her out through the ranks, so that she would not be able to communicate with any adherents; and him that followeth her, making a show of taking her part, kill with the sword. For the priest had said, Let her not be slain in the house of the Lord, which would have been desecrated by the blood of the usurper and murderess.

v. 16. And they laid hands on her, they made way for her to escort her out; and she went by the way by the which the horses came into the king's house, inside the city walls; and there was she slain.
v. 17. And Jehoiada made a covenant between the Lord and the king and the people that they should be the Lord's people; he solemnly renewed the covenant which had been broken by the idolatry of Athaliah, between the king also and the people, pledging the king to rule according to the Law and the people to give a cheerful obedience to their lawful ruler.

v. 18. And all the people of the land went into the house of Baal, the temple which had been erected to the heathen idol at Jerusalem, and brake it down; his altars and his images brake they in pieces thoroughly, thus removing all the evidences of idol worship in the city of God, and slew Mattan, the priest of Baal, before the altars. And the priest, Jehoiada,appointed officers over the house of the Lord, thus renewing the position of overseers which had been created by David, 1 Chronicles 25.

v. 19. And he took the rulers over hundreds, and the captains, and the guard, and all the people of the land; and they brought down the king from the house of the Lord, and came by the way of the gate of the guard, the chief entrance to the royal palace, to the king's house. And he sat on the throne of the kings, as acknowledged ruler of the kingdom of Judah.

v. 20. And all the people of the land rejoiced, and the city was in quiet. And they slew Athaliah with the sword beside the king's house, none of her adherents daring to resent her execution or to venture a hostile demonstration.

v. 21. Seven years old was Jehoash when he began to reign. The last member of the house of Ahab was now removed, and the legitimate authority of the house of David was restored. The Church of God usually emerges from persecutions intended to take her last strength filled with new power and zeal for the pure Word and Sacraments.

12 Chapter 12

Verses 1-16
The Temple Repaired

v. 1. In the seventh year of Jehu, the king of Israel who had eradicated Baal-worship in Israel, Jehoash began to reign; and forty years reigned he in Jerusalem. And his mother's name, which is mentioned on account of the influence of the queen-mother in an Oriental harem, was Zibiah of Beersheba.
v. 2. And Jehoash did that which was right in the sight of the Lord all his days wherein Jehoiada, the priest, instructed him; as long as this staunch, faithful, God-fearing priest lived, he permitted himself to be guided by his instruction.

v. 3. But the high places were not taken away; the people still sacrificed and burned Incense in the high places, they persisted in using the hills for the erection and maintenance of altars, to Jehovah indeed, but against His wish. It was most unfortunate that a change in the behavior of Jehoash took place after the death of Jehoiada, 2Ch_24:17-22.

v. 4. And Jehoash said to the priests, in the first part of his reign, while he was still being guided in all his undertakings by the faithful old high priest, All the money of the dedicated things, such as were consecrated to Jehovah by special vow or commandment, that is brought into the house of the Lord, even the money of every one that passeth the account, literally, "the money of valuation of a man, that which the priest assessed him upon the completion of a vow, Lev_27:2 ff. the money that every man is set at, the half-shekel poll-tax, Exo_30:13-15, and all the money that cometh into any man's heart to bring into the house of the Lord, all the free-will offerings outside of the fixed contributions, Exo_13:2-12; Num_18:15-17,

v. 5. let the priests take it to them, every man of his acquaintance, the people of his own city and district; and let them repair the breaches of the house, where the Temple was in need of repairs on account of the ravages of time and through the willful destruction of Athaliah, 2Ch_24:7, wheresoever any breach shall be found.
v. 6. But it was so that in the three and twentieth year of King Jehoash the priests had not repaired the breaches of the house, the reason for this strange neglect not being given. Cf 2Ch_24:5.

v. 7. Then King Jehoash called for Jehoiada, the priest, and the other priests, and said unto them, Why repair ye not the breaches of the house? The matter having been left to their discretion, the priests had probably used all the money for the needs of the worship. Now, therefore, receive no more money of your acquaintance, but deliver it for the breaches of the house. The entire matter had not been carried forward with the energy which its importance demanded, and so new measures were determined upon.

v. 8. And the priests consented to receive no more money of the people, they would no longer act as collectors and custodians of these contributions, neither to repair the breaches of the house, the responsibility for the repairs would no longer rest upon them. It was the usual case of burdening the men in the office of the ministry with business affairs. Cf Act_6:2.

v. 9. But Jehoiada, the priest, took a chest, and bored a hole in the lid of it, where the money-contributions of every form could be dropped, and set it beside the altar, on the right side as one cometh into the house of the Lord, on the right side of the entrance to the priests' court, near the altar of burnt offering, Cf 2Ch_24:9-10; and the priests that kept the door, those whose duty consisted in guarding the threshold of the inner court, put therein all the money that was brought into the house of the Lord.
v. 10. And it was so, when they saw that there was much money in the chest, that the king's scribe, his chief civil secretary, as representing the state in this public affair, and the high priest came up, and they put up in bags, binding it up in special receptacles for the purpose, and told the money that was found in the house of the Lord, estimating the sum which had been received by weighing the bags.

v. 11. And they gave the money, being told, into the hands of them that did the work, the contractors in charge of the repairs, that had the oversight of the house of the Lord; and they laid it out, literally, "let it go forth," to the carpenters and builders that wrought upon the house of the Lord,

v. 12. and to masons and hewers of stone, and to buy timber and hewed stone to repair the breaches of the house of the Lord, and for all that was laid out for the house to repair it. The fund was used to pay the wages of the different workmen, and to purchase the necessary building materials.

v. 13. Howbeit, there were not made for the house of the Lord, namely, while the work of repairing was going on, bowls of silver, snuffers, basins, trumpets, any vessels of gold, or vessels of silver, Cf 1Ki_7:50, of the money that was brought into the house of the Lord;

v. 14. but they gave that to the workmen, and repaired therewith the house of the Lord. It was only after all the repair work was finished that gold and silver utensils were procured with the money remaining, 2Ch_24:14.

v. 15. Moreover, they reckoned not with the men, into whose hand they delivered the money to be bestowed on workmen, they demanded no account of funds received and dispensed of the overseers of the building; for they dealt faithfully, implicit trust was placed in their integrity.

v. 16. The trespass-money and sin-money was not brought into the house of the Lord; it was the priests'; they lost no revenue on account of the entire arrangement, for the income from these two sources still remained, Num_5:8-9; Lev_5:16; Lev_6:24. Even today it is a work well pleasing to God, if Christians serve the Lord with their offerings for the extension of His kingdom at home and abroad. And the leaders of the Church do well in setting the duty of believers before them always, lest the work of the Lord be hindered.

Verses 17-21
War With Hazael

v. 17. Then Hazael, king of Syria, the same king who had harassed Israel for so many years, went up and fought against Gath, the Philistine city which at that time was in the hands of Judah, 2Ch_11:8, Cf 2Ch_24:15-24, and took it; and Hazael set his face to go up to Jerusalem, at which time, according to the account in Chronicles, he administered the severe defeat upon the army of Jehoash, who had forsaken Jehovah after the death of Jehoiada.

v. 18. And Jehoash, king of Judah, took all the hallowed things that Jehoshaphat, and Jehoram, and Ahazlah, his fathers, kings of Judah, had dedicated, gifts of consecration to Jehovah, and his own hallowed things, and all the gold that was found in the treasures of the house of the Lord and In the king's house, and sent It to Hazael, king of Syria; and he went away from Jerusalem. The utensils which, according to 2Ch_24:7, Athaliah and her sons had taken from the Temple, and misappropriated to the service of Baal, had no doubt been restored to their original purpose before the occasion mentioned in 2Ki_11:18. So Jehoash was obliged to buy the immunity of the city of Jerusalem from Hazael in such a shameful manner, all for his denial of the Lord in the last years of his reign.

v. 19. And the rest of the acts of Joash, and all that he did, are they not written in the Book of the Chronicles of the Kings of Judah?

v. 20. And his servants, who had not forgotten the tyranny of the king against the sons of Jehoiada, 2Ch_24:25, arose, and made a conspiracy, and slew Joash In the house of Millo, which goeth down to Silla, probably in the castle of the fortress of Jerusalem, where it bounded on the main street of the city.

v. 21. For Jozachar, the son of Shimmeath, and Jehozabad, the son of Shomer, his servants, smote him, and he died; and they buried him with his fathers in the city of David. And Amaziah, his son, reigned in his stead. Although Jehoash was buried in the city of David, he was not given the honor of a burial in the tombs of the kings, probably on account of the sins named 2Ch_24:17-22. This story is a solemn warning for such as have been enthusiastic in the service of the Lord, but afterward have fallen into ways of sin. Only he who is faithful to the end will be saved.

13 Chapter 13

Verses 1-9
Jehoahaz King of Israel

v. 1. In the three and twentieth year of Joash, the son of Ahaziah, king of Judah, Jehoahaz, the son of Jehu, began to reign over Israel. The reign of Joash occupied twenty-one full years, the extra months being reckoned, according to Jewish chronology, as full years. And reigned seventeen years, or sixteen years and a few months according to the modern exact way of reckoning.

v. 2. And he did that which was evil in the sight of the Lord, and followed, walked in the way of, the sins of Jeroboam, the son of Nebat, which made Israel to sin; he departed not there from
v. 3. And the anger of the Lord was kindled against Israel, for the continuation of the calf-worship, and He delivered them into the hand of Hazael, king of Syria, whose devastating campaigns Elisha had foreseen, 2Ki_8:12, and into the hand of Benhadad, the son of Hazael, all their days, that is, those of Jehoahaz.

v. 4. And Jehoahaz besought the Lord, as even unbelievers will in great dangers, and the Lord hearkened unto him; for He saw the oppression of Israel; His sympathy was with the people rather than with the king, because the king of Syria oppressed them.

v. 5. (And the Lord, not immediately, but after some years, gave Israel a savior, in the person of Joash, but especially in Jeroboam II, so that they went out from under the hand of the Syrians. And the children of Israel dwelt in their tents, safely in their homes, as beforetime.
v. 6. Nevertheless, or although, they departed not from the sins of the house of Jeroboam, who made Israel sin, but walked therein; and there remained the grove also in Samaria; the worship of Asherah, the female idol Astarte, to whom wooden images were erected, did not cease entirely. The Lord showed much patience for the sake of gaining and keeping the people in His worship.)

v. 7. Neither did he, the king of Syria,

v. 4. leave of the people to Jehoahaz, of his army, but fifty horsemen and ten chariots and ten thousand footmen; for the king of Syria had destroyed them, and had made them like the dust by threshing, as the dust which is trodden under foot, an expression which signifies utter defeat and destruction. Such was the situation when Jehovah decided upon His merciful and unmerited course.

v. 8. Now, the rest of the acts of 3ehoahaz, and all that he did, and his might, his military exploits, are they not written In the Book of the Chronicles of the Kings of Israel?

v. 9. And Jehoahaz slept with his fathers; and they buried him in Samaria. And Joash, his son, reigned in his stead. The Lord is full of long-suffering and mercy, for He does not desire the death of sinners, but that they should repent and live.

Verses 10-25
Jehoash King of Israel

v. 10. In the thirty and seventh year of Joash, king of Judah, began Jehoash, the son of Jehoaha; to reign over Israel in Samaria, and reigned sixteen years.
v. 11. And he did that which was evil in the sight of the Lord; he departed not from all the sins of Jeroboani, the son of Nebat, who made Israel sin, the calf-worship was continued as before; but he walked therein, he not only tolerated the idolatry connected with this cult, but was guilty of it himself.

v. 12. And the rest of the acts of Joash, and all that he did, all his works in peace and war, and his might wherewith he fought against Amaziah, king of Judah, are they not written in the Book of the Chronicles of the Kings of Israel?

v. 13. And Joash slept with his fathers, a fact which is here inserted to round off the narrative; and Jeroboam sat upon his throne; and Joash was buried in Samaria with the kings of Israel. Some important events of his reign are next related.

v. 14. Now, Elisha was fallen sick of his sickness whereof he died, being severely ill for some time. And Joash, the king of Israel, came down unto him and wept over his face, for lie realized what a loss the death of Elisha would be to the entire nation, and said, O my father, my father, the chariot of Israel and the horsemen thereof! Elisha, like Elijah, had been a powerful defense of Israel against great and mighty enemies, as the history of the kingdom during the period had shown.

v. 15. And Elisha, having a last message for the king, said unto him, Take bow and arrows. And he took unto him bow and arrows.
v. 16. And he said to the king of Israel, Put thine hand upon the bow, literally, "Let thy hand rest on the bow"; for the left hand rests upon the bow as it is drawn. And he put his hand upon it. And Elisha put his hands upon the king's hands, thus signifying that the impulse for the act came from the Lord, that it was performed in the name and by the authority of Jehovah.

v. 17. And he said, Open the window eastward, that being the direction in which the enemies lived. And he opened it. Then Elisha said, Shoot. And he shot. And he, Elisha, said, while the arrow was speeding forward, The arrow of the Lord's deliverance and the arrow of deliverance from Syria; the arrow was a symbol of the deliverance which Jehovah would surely give, and it was a pledge of Jehovah against the forces of Syria; for thou shalt smite the Syrians in Aphek till thou have consumed them, they would suffer a decisive defeat.

v. 18. And he, Elisha, said, Take the arrows. And he took them. And he said unto the king of Israel, Smite upon the ground, hitting or shooting to the earth, to indicate that whosoever would be hit by the arrows would be stretched to the ground. And he smote thrice and stayed, stopping before the prophet had bidden him to.

v. 19. And the man of God was wroth with him and said, Thou shouldest have smitten five or six times; then hadst thou smitten Syria till thou hadst consumed it, till the might of the Syrians had definitely been broken; whereas now thou shalt smite Syria but thrice, administer only three defeats to its armies. Jehoash was lacking in that importunity which was and is necessary in asking any gifts from the Lord.

v. 20. And Elisha died, having reached a good old age, probably eighty years; and they buried him. And the bands of the Moabites Invaded the land at the coming in of the year, small bands which made incursions for the sake of plunder, on the order of Bedouin border raids, coming when the season of military campaigning opened.

v. 21. And it came to pass, as they were burying a man, that, behold, they, who were occupied with this work, spied a band of men, whom they took to be some of the raiders; and they cast the man into the sepulcher of Elisha, hastily depositing him there since they had no time to dig a grave. And when the man was let down, gradually approaching the corpse of Elisha, and touched the bones of Elisha, he revived, restored to life by a miracle of God, and stood up on his feet. The Lord wanted to remind His people once more that He has absolute power over death and can recall men to life as He chooses.

v. 22. But Hazael, king of Syria, oppressed Israel all the days of Jehoahaz, such had been the condition under his reign.

v. 23. And the Lord was gracious unto them, and had compassion on them, and had respect unto them, He regarded and treated them with merciful compassion, because of His covenant with Abraham, Isaac, and Jacob, and would not destroy them, neither cast He them from His presence as yet, His merciful patience was not yet exhausted, the promise of His kindness was still held out to them.

v. 24. So Hazael, king of Syria, died; and Benhadad, his son, reigned in his stead.
v. 25. And Jehoash, the son of Jehoahaz, took a gain out of the hand of Benhadad, the son of Hazael, the cities which he had taken out of the hand of Jehoahaz, his father, by war, in the campaigns during which he had almost conquered the entire country of Israel. Three times, according to the number of times that he shot at the ground, did Joash beat him, and recovered the cities of Israel. Like that of Elisha, the memory of all teachers is a testimony to later generations. Note also: The Lord is not slack concerning His promise, as some men count slackness, but is long-suffering to usward, not willing that any should perish, but that all should come to repentance, 2Pe_3:9.

14 Chapter 14

Verses 1-22
Amaziah King in Judah

v. 1. In the second year of Joash, son of Jehoahaz, king of Israel, reigned Amaziah, the son of Joash, king of Judah, becoming king after the death of his father.

v. 2. He was twenty and five years old when he began to reign, and reigned twenty and nine years in Jerusalem. And his mother's name, mentioned for the usual reason, on account of the influence of the queen-mother, was Jehoaddan of Jerusalem.
v. 3. And he did that which was right in the sight of the Lord, be was devoted to the true worship of Jehovah, yet not like David, his father, not with all his heart, not with all the energy of his nature; he did according to all things as Joash, his father, did, in his general policy he followed the conduct of his father.

v. 4. Howbeit, the high places were not taken away, where the people had erected altars in honor of Jehovah; as yet the people did sacrifice and burn incense on the high places.
v. 5. And it came to pass, as soon as the kingdom was confirmed in his hand, when his rule was firmly established, that he slew his servants which had slain the king, his father, 2Ki_12:20.

v. 6. But the children of the murderers he slew not, although it was the custom in the Orient to put to death also the children of conspirators; according unto that which is written in the book of the Law of Moses, Deu_24:16, wherein the Lord commanded, saying, The fathers shall not be put to death for the children, nor the children be put to death for the fathers; but every man shall be put to death for his own sin. In this point, therefore, Amaziah showed himself a faithful king according to the standards of Israel.

v. 7. He slew of Edom, who had rebelled at the time of Jehoram, 2Ki_8:20-22, in the Valley of Salt, south of the Dead Sea, ten thousand, and took Selah, evidently the capital of the country, later known as Petra, by war, and called the name of It Joktheel unto this day. Cf 2Ch_25:6-16.

v. 8. Then Amaziah, during the last part of his reign, after he had shown symptoms of laxity toward idolatry, sent messengers to Jehoash, the son of Jehoahaz, son of Jehu, king of Israel, saying, Come, let us look one another in the face. It was a bold challenge to war, Amaziah probably feeling justified in taking this attitude by the act of Israel's hired army in plundering many cities of Judah, 2Ch_25:13.

v. 9. And Jehoash, the king of Israel, sent to Amaziah, king of Judah, saying, The thistle that was in Lebanon sent to the cedar that was In Lebanon, saying, Give thy daughter to my son to wife; and there passed by a wild beast that was in Lebanon, and trode down the thistle. The meaning of the parable is clear. Just as far as the briar is below the cedar in excellence, so Joash considered Amaziah to be beneath him in every respect. No wild beast can break down and crush the cedar, but this may very easily happen to the briar. In the same way, calamity was apt to strike the arrogant king of Judah, who trusted in his powerful army and sent challenges where he had no business to do so.

v. 10. Thou hast indeed smitten Edom, and thine heart hath lifted thee up, he was filled with proud arrogance. Glory of this, he should be content with the glory which had come to him on account of his overthrow of the Edomites, and tarry at home: for why shouldest thou meddle to thy hurt, why risk misfortune by a rash and causeless attack, that thou shouldest fall, even thou, and Judah with thee?

v. 11. But Amaziah, still puffed up in his own mind, would not hear, he paid no attention to the warning. Therefore Jehoash, king of Israel, went up, carrying the campaign into the enemy's country; and he and Amaziah, king of Judah, looked one another in the face, met in battle, at Beth-shemesh, which belongeth to Judah, on the southern border of the territory of Dan.

v. 12. And Judah was put to the worse before Israel, suffering a decisive defeat; and they fled every man to their tents.
v. 13. And Jehoash, king of Israel, took Amaziah, king of Judah, the son of Jehoash, the son of Ahaziah, at Beth-shemesh, a captive of war, and came to Jerusalem, and brake down the wall of Jerusalem from the gate of Ephraim, on the north side, unto the corner gate, toward the northwest, four hundred cubits (about 700 feet). This act marked the city as captured, and as lying open on the side of Israel, whose army might march in at any time:

v. 14. And he took all the gold and silver, and all the vessels that were found in the house of the Lord, and in the treasures of the king's house, all of which had been added to during the reign of Joash, then sent as tribute to Hazael, 2Ki_12:18, but now probably again filled up in consequence of the victory over Edom, and hostages, from the most important families, the intention being to hold Amaziah in check, and returned to Samaria.
v. 15. Now, the rest of the acts of Jehoash which he did, and his might, his political and military deeds, and how he fought with Amaziah, king of Judah, are they not written in the Book of the Chronicles of the Kings of Israel?

v. 16. And Jehoash slept with his fathers, and was buried in Samaria with the kings of Israel; and Jeroboam, his son, reigned in his stead. The repetition of this statement from 2Ki_13:13 serves to introduce the remark concerning Amaziah in the next verses.

v. 17. And Amaziah, the son of Joash, king of Judah, lived after the death of Jehoash, son of Jehoahaz, king of Israel, fifteen years, never regaining, however, his former prestige.

v. 18. And the rest of the acts of Amaziah, are they not written in the Book of the Chronicles of the Kings of Judah?

v. 19. Now, they, chiefly the military party in Judah, made a conspiracy against him in Jerusalem; and he fled to Lachish, a city in the lowlands of Judah, near the border of the Philistines; but they sent after him to Lachish, and slew him there.
v. 20. And they brought him on horses, on the royal chariot; and he was buried at Jerusalem with his fathers in the city of David.
v. 21. And all the people of Judah, adhering to the succession of the house of David, took Azariah, which was sixteen years old, and made him king instead of his father Amaziah. Azariah also bore the name Uzziah, Isa_1:1.

v. 22. He built Elath, the harbor at the head of the Elanitic Gulf, belonging to the territory of Edom, and restored it to Judah after that the king slept with his fathers. It seems that he was co-regent with his father for eleven years, reigning fifty-two years after his coronation, or forty-one years after his father's death. The story of Amaziah shows that it is courting misfortune to begin a war without real reason. In spiritual matters the same thing holds true. He who would meet the enemies of the Church trusting in his own powers will probably find himself conquered and in disgrace.

Verses 23-29
Jeroboam King of Israel

v. 23. In the fifteenth year of Amaziah, the son of Joash, king of Judah, Jeroboam, the son of Joash, king of Israel, began to reign in Samaria, and reigned forty and one years. He is usually called Jeroboam II, to distinguish him from the first king of Israel.

v. 24. And he did that which was evil in the sight of the Lord, in sanctioning idolatry; he departed not from all the sins of Jeroboam, the son of Nebat, who made Israel to sin.
v. 25. He restored the coast of Israel, established the ancient boundaries, from the entering of Hamath, in the extreme north, in the valley of the Orontes, unto the Sea of the Plain, the Dead Sea, according to the word of the Lord God of Israel which He spake by the hand of His servant Jonah, the son of Amittai, the prophet, which was of Gath-hepher, probably the same man who wrote the Book of Jonah.

v. 26. For the Lord saw the affliction of Israel that it was very bitter, 2Ki_13:4; for there was not any shut up, nor any left, nor any helper for Israel, as had been foretold Deu_32:36.

v. 27. And the Lord said not, He had not yet announced His intention through any prophet, that He would blot out the name of Israel from under heaven; but He saved them by the hand of Jeroboam, the son of Joash, their time of grace had not yet fully expired.

v. 28. Now, the rest of the acts of Jeroboam, and all that he did, and his might, how he warred, and how he recovered Damascus, restoring the power of Israel as in the days of its greatest might,and Hamath, which belonged to Judah, namely, at the time of David, 2Sa_8:6, for Israel, are they not written in the Book of the Chronicles of the Kings of Israel?

v. 29. And Jeroboam slept with his fathers, even with the kings of Israel; and Zachariah, his son, reigned in his stead, although not immediately, since for a number of years a state of anarchy seems to have prevailed. God has patience with the sinners, desiring that they return to repentance. He often waits a long while before He pronounces the judgment of condemnation.

15 Chapter 15

Verses 1-7
Azariah in Judah

v. 1. In the twenty and seventh year of Jeroboam, king of Israel, began Azariah, son of Amaziah, king of Judah, to reign, he at this time became sole regent over Judah.

v. 2. Sixteen years old was he when he began to reign, when he took up the reins of the kingdom alone, and he reigned, all told, two and fifty years in Jerusalem. And his mother's name was Jecholiah of Jerusalem.
v. 3. And he did that which was right in the sight of the Lord, according to all that his father Amaziah had done, being devoted through his entire life to the worship of Jehovah,

v. 4. save that the high places were not removed; the people sacrificed and burned incense still on the high places, against the will of God, although it was done in honor of Jehovah.

v. 5. And the Lord smote the king, touching him with sickness for overstepping his authority and trespassing upon the function of the priests, 2Ch_26:16-20, so that he was a leper unto the day of his death, and dwelt in a several house, apart from other people, since lepers were unclean and excluded from the society of men, Lev_13:46. And Jotham, the king's son, was over the house, he was regent, he had charge of the administration, judging the people of the land, the representative of his father in the most important office in the land.

v. 6. And the rest of the acts of Azariah, and all that he did, are they not written in the Book of the Chronicles of the Kings of Judah? Cf 2 Chronicles 26.

v. 7. So Azariah slept with his fathers; and they buried him with his fathers in the city of David, in the royal tomb; and Jotham, his son, reigned in his stead. The happy reign of Azariah, or Uzziah, was an admonition of the Lord to the people of the land, which was to cause them to turn back to the old ways, just as He now sends His blessings to lead men to return to His mercy.

Verses 8-15
Zachariah and Shallum in Israel

v. 8. In the thirty and eighth year of Azariah, king of Judah, after an interregnurn or a state of anarchy lasting eleven years, did Zachariah, the son of Jeroboam, reign over Israel in Samaria six months, the affairs of the nation at that time being in a state of turmoil.

v. 9. And he did that which was evil in the sight of the Lord, as his fathers had done, there was no change of policy with reference to the calf-worship. He departed not from the sins of Jeroboam, the son of Nebat, who made Israel to sin, thus inaugurating this era of idolatry.

v. 10. And Shallum, the son of Jabesh, conspired against him, and smote him before the people, not in secret, but in public, and slew him, and reigned in his stead.
v. 11. And the rest of the acts of Zachariah, behold, they are written in the Book of the Chronicles of the Kings of Israel.
v. 12. This was the word of the Lord which He spake unto Jehu, saying, Thy sons shall sit on the throne of Israel unto the fourth generation. And so it came to pass. It was in accordance with this promise, 2Ki_10:30, that Zachariah, who represented the fourth generation, had at least a short reign before he was assassinated.

v. 13. Shallum, the son of Jabesh, began to reign in the nine and thirtieth year of Uzziah, king of Judah; and he reigned a full month in Samaria, enjoying the rule gained by his murder of the king for only a very brief season.

v. 14. For Menahem, the son of Gadi, who seems to have been the commander-in-chief of Israel's army, went up from Tirzah, only a few miles from Samaria, where the army was stationed, and came to Samaria, and smote Shallum, the son of Jabesh, in Samaria, and slew him, and reigned in his stead, usurping the throne by force.

v. 15. And the rest of the acts of Shallum, and his conspiracy which he made, how he planned to make his conspiracy a success, behold, they are written in the Book of the Chronicles of the Kings of Israel. God does not sanction conspiracies and assassinations, but He sometimes makes use of them for the ends He has in mind.

Verses 16-22
Menahem in Israel

v. 16. Then Menahem, making use of the army to reduce the country to obedience to himself, smote Tiphsah, a fortress on the western hank of the Euphrates, which revolted against his rule, and all that were therein, and the coasts thereof from Tirzah, the base from which he went out on his campaign; because they opened not to him, they refused to receive his officers and to do him homage, therefore he smote it; and all the women therein that were with child he ripped up, a most bestial form of cruelty.

v. 17. In the nine and thirtieth year of Azariah, king of Judah, began Menahem, the son of Gadi, to reign over Israel, and reigned ten years in Samaria, having established himself on the throne and holding his position by main force.

v. 18. And he did that which was evil in the sight of the Lord; he departed not all his days from the sins of Jeroboam, the son of Nebat, who made Israel to sin.
v. 19. And Pul, the king of Assyria, under whom this country assumed the position of a world monarchy, came against the land; and Menahem, not feeling strong enough to repel the invaders, gave Pul a thousand talents of silver (almost two million dollars), that his hand might be with him to confirm the kingdom in his hand, since a party hostile to Menahem had probably taken the opportunity of Pail's approach to gain followers. When the Assyrians withdrew, Menahem was again in undisputed possession of power.

v. 20. And Menahem exacted the money of Israel, by simply levying certain assessments, even of all the mighty men of wealth, of each man fifty shekels of silver (about $32), to give to the king of Assyria. So the king of Assyria, satisfied with this rich tributary gift, turned back and stayed not there in the land.
v. 21. And the rest of the acts of Menahem, and all that he did, are they not written in the Book of the Chronicles of the Kings of Israel?

v. 22. And Menahem slept with his fathers; and Pekahiah, his son, reigned in his stead. The kingdom of Israel was hastening to its dissolution. When backsliders despise both the goodness and the severity of God, then the Lord will at last withdraw His hand and let them hasten to their own condemnation.

Verses 23-31
Pekahiah and Pekah in Israel

v. 23. In the fiftieth year of Azariah, king of Judah, probably after some months of anarchistic turmoil, Pekahiah, the son of Menahem, began to reign over Israel in Samaria, and reigned two years.
v. 24. And he did that which was evil in the sight of the Lord; he departed not from the sins of Jeroboam, the son of Nebat, who made Israel to sin, his idolatry with the calves having persisted through all the history of Israel.

v. 25. But Pekah, the son of Remaliah, a captain of his, the king's adjutant, conspired against him, and smote him in Samaria, in the palace of the king's house, the fortified part of his palace, where he had fled at the approach of the conspirators, with Argob and Arieh, who, as high officials faithful to Pekahiah, were killed with him, and with him, on the side of Pekah, fifty men of the Gileadites; and he killed him, and reigned in his room.
v. 26. And the rest of the acts of Pekahlah, and all that he did, behold, they are written in the Book of the Chronicles of the Kings of Israel.
v. 27. In the two and fiftieth year of Azariah, king of Judah, Pekah, the son of Remaliah, began to reign over Israel in Samarla, and reigned twenty years, his accession to the throne following his assassination of the king.

v. 28. And he did that which was evil in the sight of the Lord; he departed not from the sins of Jeroboam, the son of Nebat, who made Israel to sin, the constantly recurring phrase serving to draw attention to this continual defection of the ruler and the nation.

v. 29. In the days of Pekah, king of Israel, came Tiglath-pileser, king of Assyria, and took Ijon, and Abel-beth-maachah, and Janoah, and Kedesh, and Hazor, and Gilead, and Galilee, all the land of Naphtali, with some of the districts on its boundary,and carried them captive to Assyria. This was the beginning of Israel's end.

v. 30. And Hoshea, the son of Elah, evidently as a result of this Assyrian campaign, made a conspiracy against Pekah, the son of Remaliah, and smote him, and slew him, and reigned in his stead, in the twentieth year of Jotham, the son of Uzziah, this note taking into account Jotham's viceregency.

v. 31. And the rest of the acts of Pekah, and all that he did, behold, they are written in the Book of the Chronicles of the Kings of Israel. It is a source of great comfort that, shortly after the events here recorded, Isaiah prophesied of the light and glory of the Messiah which was to appear to the inhabitants of the devastated districts in Galilee, Isa_9:1.

Verses 32-38
Jotham in Judah

v. 32. In the second year of Pekah, the son of Remaliah, king of Israel, began Jotham, the son of Uzziah, king of Judah, to reign.
v. 33. Five and twenty years old was he when he began to reign, that is, when he entered upon the rule alone after the death of his father, and he reigned sixteen years in Jerusalem. And his mother's name was Jerusha, the daughter of Zadok.
v. 34. And he did that which was right in the sight of the Lord; he did according to all that his father Uzziah had done, worshiping Jehovah alone.

v. 35. Howbeit, the high places were not removed; the people sacrificed and burned incense still in the high places. He built the higher, that is, the upper, the most northern, gate of the house of the Lord, this including both its restoration and its ornamentation.

v. 36. Now, the rest of the acts of Jotham, and all that he did, are they not written in the Book of the Chronicles of the Kings of Judah?

v. 37. In those days the Lord began to send against Judah Rezin, the king of Syria, and Pekah, the son of Remaliah. The Syrians, having thrown off the yoke of the Assyrians, were glad to have the Israelite nation as confederates, in order to obtain, if possible, the overlordship of all the countries between the Euphrates and Egypt.

v. 38. And Jotham, while this misfortune was preparing against Judah, slept with his fathers, and was buried with his fathers in the city of David, his father, in the royal tombs; and Ahaz, his son, reigned in his stead. The object of God's punishment is to lead the sinner to repentance while the time of grace is still at hand. But woe unto every person whom God surrenders to the perversity and obstinacy of his own mind!

16 Chapter 16

Verses 1-9
Ahaz Calls upon Assyria for Help

v. 1. In the seventeenth year of Pekah, the son of Remaliah, the second-last king of Israel, Ahaz, the son of Jotham, king of Judah, began to reign.
v. 2. Twenty years old was Ahaz when he began to reign, and reigned sixteen years in Jerusalem, and did not that which was right in the sight of the Lord, his God, like David, his father; he forsook the traditional piety of the kings of Judah.

v. 3. But he walked in the way of the kings of Israel, following their idolatrous customs, yea, and made his son to pass through the fire, in a form of the terrible human sacrifices in use among the Moabites and the Assyrians, according to the abominations of the heathen, whom the Lord cast out from before the children of Israel, Deu_12:31.

v. 4. And he sacrificed and burned incense, with all the rites observed in true worship, in the high places and on the hills, where there was no house of the Lord, but only idolatrous altars, and under every green tree.
v. 5. Then Rezin, king of Syria, and Pekah, son of Remaliah, king of Israel, who had formed an alliance at the time of Jotham, 2Ki_15:37, came up to Jerusalem to war; and they besieged Ahaz, but could not overcome him; they were unable to take the city, which had been strongly fortified by Uzziah and Jotham. Thus a prophecy of Isaiah was fulfilled, Isa_7:1-9. But while the allies did not accomplish their purpose of taking Jerusalem and embodying Judah in their mighty confederacy, they had success elsewhere.

v. 6. At that time Rezin, king of Syria, recovered Elath, the important harbor and commercial city at the head of the Elanitic Gulf, to Syria, and drave the Jews from Elath, thus cutting off one of the chief sources of prosperity of Judah. And the Syrians came to Elath, settling there a commercial colony, and dwelt there unto this day, until the time this account was written.

v. 7. So Ahaz, in his great extremity, sent messengers to Tiglath-pileser, king of Assyria, saying, I am thy servant and thy son, thereby offering to become a tributary vassal; come up, and save me out of the hand of the king of Syria and out of the hand of the king of Israel, which rise up against me. It seems, then, that Ahaz placed no faith in the promises of Isaiah.

v. 8. And Ahaz took the silver and gold that was found in the house of the Lord and in the treasures of the king's house, all that had accumulated since Jehoash of Israel had plundered these treasures, 2Ki_14:13, and sent it for a present to the king of Assyria, thus buying his assistance and entering into a federation against which Isaiah had warned.

v. 9. And the king of Assyria hearkened unto him; for the king of Assyria went up against Damascus, the capital of Syria, and took it, and carried the people of It captive to Kir, leading them into exile to the modern Georgia, south of the Caspian Sea, and slew Rezin. Thus the word of the prophet, Amo_1:3-5, was fulfilled. Subsequent events show that this move did Ahaz no good, for the Assyrian ruler did not regard or treat him as a friend and equal, but as a vassal. He who places his trust in men has, at best, a poor prop for his weakness.

Verses 10-20
Ahaz Profanes the Temple

v. 10. And King Ahaz went to Damascus to meet Tiglath-pileser, king of Assyria, to express his appreciation of the assistance which had been rendered him and his people, and saw an altar that was at Damascus, which struck his fancy. And King Ahaz sent to Urijah, the priest, the fashion of the altar, and the pattern of it, according to all the workmanship thereof, he gave a description of its shape, sent a model with the full plans and specifications, including those for the decorations on the altar.

v. 11. And Urijah, the priest, far from resenting this unwarranted action of the king, built an altar according to all that King Ahaz had sent from Damascus, an exact counterpart of the heathen altar; so Urijah, the priest, made it against King Ahaz came from Damascus, he had it ready at the return of the king.

v. 12. And when the king was come from Damascus, the king saw the altar. And the king approached to the altar and offered thereon, evidently in person and unrebuked by any priest.

v. 13. And he burned his burnt offering and his meat-offering, and poured his drink-offering, and sprinkled the blood of his peace-offerings upon the altar, all this being really a usurpation of rights which did not belong to him, but which he presumed upon in order to express to his own gods his gratitude for his safe return.

v. 14. And he brought also the brazen altar, which was before the Lord, the altar of burnt offering, from the forefront of the house, from between the altar, that is, the new altar, and the house of the Lord, the Sanctuary proper, and put it on the north side of the altar, in a location of minor importance, so that the new altar was, if anything, superior to the old one.

v. 15. And King Ahaz commanded Urijah, the priest, saying, Upon the great altar, the new altar, which was now the principal one, burn the morning burnt offering, and the evening meat-offering, the corresponding sacrifice being understood in every case, Exo_29:38-42; Num_28:3-8; Num_7:87; Num_15:2-12, and the king's burnt sacrifice, and his meat-offering, with the burnt offering of all the people of the land, and their meat-offering, and their drink-offerings, and sprinkle upon it all the blood of the burnt offering and all the blood of the sacrifice, the new altar was to be used exclusively for all these purposes. And the brazen altar shall be for me to enquire by, concerning this he wanted to find out, he reserved his final decision about this altar for some future time.

v. 16. Thus did Urijah, the priest, according to all that King Ahaz commanded; he readily agreed to these unwarranted changes and thus became guilty with the king.

v. 17. And King Ahaz cut off the borders of the bases, those which held the water receptacles, 1Ki_7:27-37, and removed the laver from off them; and took down the sea from off the brazen oxen that were under it, 1Ki_7:23-25, and put it upon a pavement of stones, on a special foundation of stone, probably a covered platform. All this was probably done to remove everything costly, lest the king of Assyria demand them for himself.

v. 18. And the covert for the Sabbath that they had built in the house, evidently a covered hall in the court of the Temple, set apart for the king when he visited the Sanctuary, and the king's entry without, the ascent to the Temple mentioned 1Ki_10:5, turned he from the house of the Lord for the king of Assyria, all this being done lest the mighty ruler's cupidity be aroused.

v. 19. Now, the rest of the acts of Ahaz which he did, are they not written in the Book of the Chronicles of the Kings of Judah?

v. 20. And Ahaz slept with his fathers, and was buried with his fathers in the city of David, but not in the tombs of the kings, 2Ch_28:27; and Hezekiah, his son, reigned in his stead. Woe unto every person who is so carried away with his godlessness that he is beyond warning and restraint! Self-hardening is followed by obduration on the part of God, and the end is everlasting death.

17 Chapter 17

Verses 1-23
The End of Israel as a Nation

v. 1. In the twelfth year of Ahaz, king of Judah, began Hoshea, the son of Elah, after some eight years of a state bordering on anarchy, to reign in Samaria over Israel nine years.
v. 2. And he did that which was evil in the sight of the Lord, since Jeroboam's calf-worship was not abolished under him, but not as the kings of Israel that were before him, he was not their equal in idolatrous practices.

v. 3. Against him came up Shalmaneser, king of Assyria; and Hoshea became his servant, a tributary vassal, and gave him presents, rendered the tribute demanded of him.

v. 4. And the king of Assyria, Shalmaneser, whose general was Sargon, found conspiracy in Hoshea, he received evidence of the fact that the king of Israel was secretly planning to overthrow his power; for he had sent messengers to So, also called Seveh and Shebek, king of Egypt, the only other great power which seemed in a position to cope with Assyria, and brought no present to the king of Assyria, as he had done year by year, he had refused to deliver his tribute money and thus revolted against the Assyrian supremacy; therefore the king of Assyria shut him up, and bound him in prison, this being the end of his reign.

v. 5. Then the king of Assyria came up throughout all the land, and went up to Samaria, and besieged it three years, since it was very strongly fortified.

v. 6. In the ninth year of Hoshea the king of Assyria took Samaria, and carried Israel, what was left of the ten tribes after the campaign of Tiglath-pileser, 2Ki_15:29, away into Assyria, and placed them in Halah and in Habor by the river of Gozan, in Northern Assyria, not far from the Caspian Sea,and in the cities of the Medes. It was at this time that the captive king of Israel was taken in chains to Assyria and there put in prison. The reasons for this fearful catastrophe, whereby Israel ceased to exist as a nation, are now given.

v. 7. For so it was that the children of Israel had sinned against the Lord, their God, which had brought them up out of the land of Egypt, from under the hand of Pharaoh, king of Egypt, a fact of which their prophets had reminded them time and again, and had feared other gods, this worship of idols being equivalent to a complete rejection of Jehovah,

v. 8. and walked in the statutes of the heathen, whom the Lord cast out from before the children of Israel, accepting all their religious ordinances and customs, and of the kings of Israel, which they had made. Instead of abiding faithfully by the ordinances which Jehovah had given, the people observed the new rules, as given them by their kings, without divine authority.

v. 9. And the children of Israel did secretly those things that were not right against the Lord, their God, literally, "covered over, or attached to, Jehovah," things that were not right or proper, either concealing Him by this mass of strange material, or ascribing things to Him with which He had no business, and they built them high places in all their cities, namely, for purposes of idolatry, from the tower of the watchmen, the lonely buildings erected for the protection of the flocks, to the fenced city; the places of their idol worship were found everywhere.

v. 10. And they set them up images, statues of Baal, and groves, Ashera idols, dedicated to the heathen goddess Astarte, in every high hill and under every green tree;

v. 11. and there they burned incense in all the high places, as did the heathen whom the Lord carried away before them, and wrought wicked things to provoke the Lord to anger;

v. 12. for they served idols, logs and masses of stone, whereof the Lord had said unto them, Ye shall not do this thing, Deu_4:19.

v. 13. Yet the Lord testified against Israel and against Judah, in the course of all these many years, by all the prophets and by all the seers, saying, Turn ye from your evil ways, and keep My commandments and My statutes, according to all the Law which I commanded your fathers, and which I sent to you by My servants, the prophets. They had had both the written Law and the preaching of the prophets to guide them, but they had heeded neither.

v. 14. Notwithstanding, they would not hear, but hardened their necks, like to the neck of their fathers, they were stubborn and obstinate, that did not believe in the Lord, their God.
v. 15. And they rejected His statutes, the precepts of the covenant, and His covenant that He made with their fathers, and His testimonies which He testified against them, warning them of the results of their wickedness; and they followed vanity and became vain, Rom_1:21; for heathenism deals with nothingness, with things that really do not exist, but in the foolish imagination of men, and went after the heathen that were round about them, following them in all their idolatry and wickedness, concerning whom the Lord had charged them that they should not do like them, Deu_12:30-31.

v. 16. And they left all the commandments of the Lord, their God, and made them molten images, even two calves, the ones made by Jeroboam, and made a grove, wooden Ashera idols, and worshiped all the host of heaven, the sun, the moon, the planets, for traces of this idolatry were found very early, and served Baal.

v. 17. And they caused their sons and their daughters to pass through the fire, a particularly horrible offense, and used divination and enchantments, Deu_18:10, and sold themselves to do evil in the sight of the Lord, slaves to every form of wickedness, to provoke Him to anger.
v. 18. Therefore the Lord was very angry with Israel, and removed them out of His sight; there was none left but the tribe of Judah only, the ten tribes were led away from the country where Jehovah had His dwelling.

v. 19. Also Judah kept not the commandments of the Lord, their God, they also became guilty of apostasy, but walked in the statutes of Israel which they made, following the idolatrous customs of the northern nation.

v. 20. And the Lord rejected all the seed of Israel, the reference here being to the ten tribes, and afflicted them, and delivered them into the hand of spoilers, the heathen nations which made them tributary and plundered them, until He had cast them out of His sight.
v. 21. For He rent Israel from the house of David, for the division of the kingdom of Solomon took place according to God's decree; and they made Jeroboam, the son of Nebat, king; and 3eroboam drave Israel from following the Lord, and made them sin a great sin, in establishing idol-worship.

v. 22. For the children of Israel walked in all the sins of Jeroboam which he did, they departed not from them,

v. 23. until the Lord removed Israel out of His sight, since it persevered in wickedness in spite of all divine warnings, as He had said by all His servants, the prophets. So was Israel carried away out of their own land to Assyria unto this day. It was the end of the former mighty kingdom. Some parts of the Christian Church today resemble the kingdom of Israel before the Exile. The redemption through the blood of Christ is denied, the fundamental facts of God's Word are denied, hypocrisy is lifting its head with ever greater arrogance. But the time will come when all such false Christians will be rejected forever from the face of the Lord.

Verses 24-41
The Origin of the Samaritans

v. 24. And the king of Assyria brought men from Babylon, and from Cuthah, and from Ava, and from Hamath, and from Sephar-vaim, colonists from all these cities, districts, and provinces to the north and east, and placed them in the cities of Samaria instead of the children of Israel, the great majority of whom had been taken away and never saw the land of their birth again; and they possessed Samaria, and dwelt in the cities thereof.
v. 25. And so it was at the beginning of their dwelling there that they feared not the Lord, there was no worship of Jehovah in the land; therefore the Lord sent lions among them, which had had a chance to multiply during the time that the country lay waste, which slew some of them.
v. 26. Wherefore they spake to the king of Assyria, sending him a special message, saying, The nations which thou hast removed and placed in the cities of Samaria know not the manner of the God of the land, for they believed that each country had its own god; therefore He hath sent lions among them, and, behold, they slay them, because they know not the manner of the God of the land, had no idea of the religious customs and worship which He desired.

v. 27. Then the king of Assyria commanded, saying, Carry thither one of the priests whom ye brought from thence, one of those addicted to calf-worship, and let them go and dwell there, that is, the colonists, who were not to leave the country, and let him teach them the manner of the God of the land.
v. 28. Then one of the priests whom they had carried away from Samaria came and dwelt in Bethel, one of the former centers of calf-worship, and taught them how they should fear the Lord. It was, indeed, only a very meager and insufficient instruction, because the man himself possessed only an incomplete knowledge of Jehovah. Therefore a strange mixture of religions resulted.

v. 29. Howbeit, every nation made gods of their own, retaining their old idols, and put them in the houses of the high places which the Samaritans had made, in the old places of worship, every nation in their cities wherein they dwelt; since they lived in communities according to the countries from which they came, they retained their ancient worship beside that of Jehovah. The religion of Samaria therefore became a monstrosity, as the further description shows.

v. 30. And the men of Babylon made Succoth-benoth, the goddess of victories and also of fertility, and the men of Cuth made Nergal, the god of battles, and the men of Hamath made Ashima, a very repulsive god under the picture of a goat,

v. 31. and the Avites made Nibhaz and Tartak, the former in the shape of a dog, the latter in that of a donkey, and the Sepharvites burned their children in fire to Adrammelech and Anammelech, the gods of Sepharvaim, idols like the Moloch of the southeastern nations.

v. 32. So they feared the Lord, and made unto themselves of the lowest of them, from the mass of the people, without regard to Levitical extraction, priests of the high places, which sacrificed for them in the houses of the high places.
v. 33. They feared the Lord, and served their own gods, after the manner of the nations whom they carried away from thence. It was a hybrid religion of the most abominable kind, which has left its impress on the people of that country to this day.

v. 34. Unto this day they do after their former manners; they fear not the Lord, for it is impossible for true reverence and devotion to exist under such conditions, neither do they after their statutes or after their ordinances or after the law and commandment which the Lord commanded the children of Jacob, whom He named Israel,

v. 35. with whom the Lord had made a covenant, and charged them, in the assembly at Mount Sinai and through Moses, His servant, saying, Ye shall not fear other gods, nor bow yourselves to them, nor serve them, nor sacrifice to them;

v. 36. but the Lord, who brought you up out of the land of Egypt with great power and a stretched-out arm, Him shall ye fear, and Him shall ye worship, and to Him shall ye do sacrifice, Deu_10:20.

v. 37. And the statutes, and the ordinances, and the Law, and the commandment which He wrote for you ye shall observe to do forevermore; and ye shall not fear other gods.
v. 38. And the covenant that I have made with you ye shall not forget, Deu_4:23;neither shall ye fear other gods.
v. 39. But the Lord, your God, ye shall fear; and He shall deliver you out of the hand of all your enemies.
v. 40. Howbeit, they did not hearken, but they did after their former manner, they continued the worship introduced by Jeroboam.

v. 41. So these nations, the inhabitants of Samaria,feared the Lord, they knew of Him and were afraid of Him as a mighty God, and served their graven images, to those they gave their faith and worship, both their children and their children's children; as did their fathers, so do they unto this day. Although the Samaritans, after the Jewish exile, discontinued the actual gross service of idols, they remain in their blindness and darkness to this day, accepting only the five Books of Moses as the Word of God and rejecting Jesus as the Messiah. They are nearer the true religion than the heathen, but the knowledge which they possess is not the saving knowledge. There is only one way to heavenâ€”through the merits of Jesus Christ, the Savior.

18 Chapter 18

Verses 1-8

Hezekiah King over Judah

v. 1. Now, It came to pass in the third year of Hoshea, son of Elah, king of Israel, that Hezekiah, the son of Ahaz, king of Judah, began to reign. The apparent difficulty with regard to the dates at this period is readily solved by remembering that the years of the two kings do not run exactly parallel. "If we assume that Hezekiah's accession took place near the end of Hoshea's third year, then his fourth and sixth years correspond, for the most part, with the sixth and ninth of Hoshea. " (Keil.)

v. 2. Twenty and five years old was he when he began to reign; and he reigned twenty and nine years in Jerusalem. His mother's name also was Abi (or Abijah, 2Ch_29:1), the daughter of Zachariah.
v. 3. And he did that which was right in the sight of the Lord, according to all that David, his father, did. Instead of patterning after his wicked father, Hezekiah, most likely under the influence of a pious mother, took the example of his illustrious ancestor, the founder of the dynasty, before him.

v. 4. He removed the high places, something which even the sincere believers before him had not accomplished, and brake the images, the stone statues erected to idols, and cut down the groves, the wooden Asherah idols or Astarte columns 1Ki_14:23, and brake in pieces the brazen serpent that Moses had made, Num_21:5-9, which the people, in the course of the years, had made an object of idolatrous veneration; for unto those days the children of Israel, from time to time, as the passion for idolatry took hold of the nation, did burn incense to it. And he called it Nehushtan, a contemptuous name, meaning "a piece of brass. " This story is a fine illustration of the relic-worship which is still found, especially in the Roman Church.

v. 5. He trusted in the Lord God of Israel, so that after him was none like him among all the kings of Judah, nor any that were before him. He was distinguished by a most unusual amount of confidence and firmness of faith.

v. 6. For he clave to the Lord, and departed not from following Him, never became guilty of idolatry, but kept His commandments which the Lord commanded Moses.
v. 7. And the Lord was with him; and he prospered whithersoever he went forth, he was fortunate in all his undertakings. And he rebelled against the king of Assyria, and served him not. The wicked Ahaz placed his kingdom in the power of Assyria; Hezekiah, faithful to Jehovah, declared Judah to be an independent nation.

v. 8. He smote the Philistines, the ancient enemy of Judah on the west, even unto Gaza and the borders thereof, the southernmost of their city-states, from the tower of the watchmen to the fenced city, the smallest hamlet as well as the most strongly fortified town. When any person, especially, however, a mighty ruler, clings to the Lord with all faithfulness and does not forsake His ways, this is a great mercy of God.

Verses 9-16

The Assyrian Campaign against Samaria and Jerusalem

v. 9. And it came to pass in the fourth year of King Hezekiah, which was the seventh year of Hoshea, son of Elah, king of Israel, that Shalmaneser, king of Assyria, came up against Samaria and besieged it.
v. 10. And at the end of three years they took it; even in the sixth year of Hezekiah, that is the ninth year of Hoshea, king of Israel, Samaria was taken.
v. 11. And the king of Assyria did carry away Israel unto Assyria, and put them in Halah and in Habor by the river of Gozan, and in the cities of the Medes,

v. 12. because they obeyed not the voice of the Lord, their God, but transgressed His covenant, and all that Moses, the servant of the Lord, commanded, and would not hear them nor do them. Cf 2Ki_17:5-8. The account is here repeated because the catastrophe which overtook Israel was of great importance to the entire covenant people and probably aided Hezekiah in carrying out his reforms, since the people continually had the warning example of their northern neighbors before them.

v. 13. Now, in the fourteenth year of King Hezekiah did Sennacherib, king of Assyria, come up against all the fenced cities of Judah and took them, all the fortified towns outside of Jerusalem, his purpose being to leave behind him conquered territory as he advanced against Egypt.

v. 14. And Hezekiah, King of Judah, sent to the king of Assyria to Lachish, a city some fifteen hours southwest of Jerusalem, on the way to Egypt, against which Sennacherib (or Sargon, as the inscriptions have his real name) was then encamped, saying, I have offended, he acknowledged that he had acted foolishly in not submitting to the invaders. Return from me; that which thou puttest on me, namely, in the form of ransom- or tribute-money, will I bear. And the king of Assyria appointed unto Hezekiah, king of Judah, three hundred talents of silver and thirty talents of gold, a sum which would amount to at least $2,000,000 in modern money.

v. 15. And Hezekiah gave him all the silver that was found in the house of the Lord and in the treasures of the king's house.
v. 16. At that time did Hezekiah cut off the gold from the doors of the Temple of the Lord, which he himself had put on the door-casings, 2Ch_29:3, and from the pillars which Hezekiah, king of Judah, had overlaid, and gave it to the king of Assyria. It was a very heavy tribute and drained the resources of Hezekiah. It was a momentary weakness of Hezekiah, which caused him even to enter into negotiations with the enemy; for the Lord was well able to preserve Judah, as the subsequent events showed. The strongest test of faith in God comes on the darkest days; it is then that the heart must cling to Him to the exclusion of everything else.

Verses 17-37

The Assyrian Expedition Against Jerusalem

v. 17. And the king of Assyria, intending to take Jerusalem in spite of the heavy ransom-money which he had received, sent Tartan and Rabsaris and Rabshakeh, three of his highest civil and military officers, from Lachish, where his advance was still checked, to King Hezekiah with a great host against Jerusalem. And they went up and came to Jerusalem, they appeared before the city with their army. And when they were come up, they came and stood by the conduit of the upper pool, which is in the highway of the fuller's field. The upper pool, or reservoir, of the city of Jerusalem was that of Gihon, 2Ch_32:30; 1Ki_1:33; Isa_7:3, toward the west. Hezekiah had filled up the surface canal, which, in case of a siege, could easily have been dammed by the enemies, and had constructed a tunnel which brought the water to a reservoir inside the walls, 2Ki_20:20. So the Assyrian officers stood on an elevation near the western wall of the city.

v. 18. And when they had called to the king, announcing to the soldiers on the wall that they had a message for Hezekiah, there came out to them Eliakim, the son of Hilkiah, which was over the household, the master of the palace, and Shebna, the scribe, the secretary of state, and Joah, the son of Asaph, the recorder, the chancellor of the kingdom, three of the king's chief officers.

v. 19. And Babshakeh, the spokesman for the Assyrian delegation,said unto them, Speak ye now to Rezekiah, Thus saith the great king, the king of Assyria, the entire message being held in an arrogant and haughty tone,What confidence is this wherein thou trustest?

v. 20. Thou sayest, in a form of idle talking, (but they are but vain words, literally, "a mere word of the lips,") I have counsel and strength for the war. The mere idea of withstanding the power of the Assyrians was to them the height of foolishness. Now, on whom dost thou trust that thou rebellest against me?

v. 21. Now, behold, thou trustest upon the staff of this bruised reed, even upon Egypt, that was the only explanation which the Assyrians could think of, on which if a man lean, it will go into his hand and pierce it, it would give way immediately under even a slight weight. So is Pharaoh, king of Egypt, unto all that trust on him, any one depending upon him would do so to his own harm.

v. 22. But if ye say unto me, We trust in the Lord, our God, is not that He whose high places and whose altars Hezekiah hath taken away, and hath said to Judah and Jerusalem, Ye shall worship before this altar in Jerusalem? The argument is that God would surely not be with one who had destroyed all the places of worship throughout the country and confined the worship of the people to a single place, but with the Assyrian king, who had taken possession of the country, whose success showed that he was right.

v. 23. Now, therefore, I pray thee, give pledges to, make a bargain with, my lord, the king of Assyria, and I will deliver thee two thousand horses, if thou be able on thy part to set riders upon them. It was an expression of supreme contempt: Even if I should furnish you the horses for cavalry, you have not even that many men.

v. 24. How, then, wilt thou turn away the face of one captain of the least of my master's servants, Hezekiah's whole army, so they mockingly assert, would not be able to put to flight one of the Assyrian officers commanding the smallest number of soldiers, and put thy trust on Egypt for chariots and for horsemen?

v. 25. Am I now come up without the Lord against this place to destroy it? The Lord said to me, Go up against this land and destroy it. It was a bold lie: So far from their being justified in relying upon Jehovah, the Assyrians say, He was rather on their own side, having commissioned them to destroy Jerusalem. The object of this bold speech was, of course, to break down the morale of the city's inhabitants, many of whom heard the message.

v. 26. Then said Eliakim, the son of Hilkiah, and Shebna and Joah, unto Rabshakeh, Speak, I pray thee, to thy servants in the Syrian language, which the common soldiers and the people on the wall could not understand; for we understand it; and talk not with us in the Jews' language in the ears of the people that are on the wall.
v. 27. But Rabshakeh said unto them, still with the object of influencing the people, Hath my master sent me to thy master and to thee to speak these words? Hath he not sent me to the men which sit on the wall, to cause them to bow in submission, that they may eat their own dung and drink their own piss with you, the intimation being that the city would soon reach this point of distress that the inhabitants would eventually resort to their own excrements for food.

v. 28. Then Rabshakeh stood, deliberately approaching and facing the wall, and cried with a loud voice in the Jews' language, and spake, saying, Hear the word of the great king, who has so many tributary vassals, the king of Assyria:

v. 29. Thus saith the king, Let not Hezekiah deceive you; for he shall not be able to deliver you out of his, the Assyrian king's, hand;

v. 30. neither let Hezekiah make you trust in the Lord, saying, The Lord will surely deliver us, and this city shall not be delivered into the hand of the king of Assyria.
v. 31. Hearken not to Hezekiah; for thus saith the king of Assyria, Make an agreement with me by a present, literally, "Make with me a blessing," that is, by seeking his favor and a peaceful solution of the difficulty, and come out to me, and then eat ye every man of his own vine and every one of his fig-tree, an expression denoting the perfect enjoyment of the most ideal conditions of peace which he herewith offered to the people, and drink ye every one the waters of his cistern,

v. 32. until I come and take you away to a land like your own land, a land of corn and wine, a land of bread and vineyards, a land of oil-olive and of honey, the description, a mere bit of imagination, being like that of Canaan at its best, Deu_8:8; Deu_33:28, that ye may live and not die; and hearken not unto Hezekiah when he persuadeth you, saying, The Lord will deliver us.
v. 33. Hath any of the gods of the nations, of all the conquered heathen countries, delivered at all his land out of the hand of the king of Assyria?

v. 34. Where are the gods of Hamath and of Arpad? Where are the gods of Sepharvaim, Hena, and Ivah? These were the provinces toward the north and east which had been conquered by the Assyrian forces, 2Ki_17:24. Have they delivered Samaria out of mine hand?

v. 35. Who are they among all the gods of the countries that have delivered their country out of mine hand that the Lord should deliver Jerusalem out of mine hand? He means to say, of course, that Jehovah, the God of such an insignificant nation, would not be able to deliver Judah out of the hand of the Assyrian king. All this was intended to intimidate the people and cause them to yield.

v. 36. But the people held their peace, and answered him not a word; he found none who would have been willing to discuss his proposal; for the king's commandment was, saying, Answer him not, his delegates were merely to report on the contents of the message.

v. 37. Then came Eliakim, the son of Hilkiah, which was over the household, and Shebna, the scribe, and Joah, the son of Asaph, the recorder, to Hezekiah with their clothes rent, their great grief and sorrow being not only on account of the message, but also on account of the insults to the king and the blasphemies of Jehovah which they had heard, and told him the words of Rabshakeh. The proud children of this world delight in defying the Word and will of God, in blaspheming the Lord. But those who trust in the Savior will not let such speeches make them waver in their confidence, for the last word will be on the side of the Lord.

19 Chapter 19

Verses 1-13
The Mourning of Hezekiah and the Arrogance of the Assyrian King

v. 1. And it came to pass, when King Hezekiah heard it, that he rent his clothes, filled with horror over the blasphemy uttered by the Assyrian messengers, and covered himself with sackcloth, the garment of penitence, for he saw in the entire Assyrian campaign a punishment of God, and went into the house of the Lord.
v. 2. And he sent Eliakim, which was over the household, and Shebna, the scribe, two of his chief officers, and the elders of the priests, the most notable among them, covered with sackcloth, to Isaiah, the prophet, the son of Amoz, who, although advanced in years, was still proclaiming the Word of the Lord.

v. 3. And they said unto him, Thus saith Hezekiah, This day is a day of trouble and of rebuke and blasphemy, of rejection of the people on the part of God; for the children are come to the birth, and there is not strength to bring forth, said of the crisis in the birth of a child when the strength of the mother fails in the midst of the labor pains and the life of both the mother and the baby are in the greatest danger. The situation in Judah was likewise one of extreme peril.

v. 4. It may be the Lord, thy God, will hear all the words of Rabshakeh, whom the king of Assyria, his master, hath sent to reproach the living God, to heap contempt upon Him; and will reprove the words which the Lord, thy God, hath heard; wherefore lift up thy prayer for the remnant that are left, induce the Lord to revenge the arrogant blasphemy which had been heaped both upon Him and upon His people.

v. 5. So the servants of King Hezekiah, bearing this message, came to Isaiah.
v. 6. And Isaiah said unto them, Thus shall ye say to your master, Thus saith the Lord, Be not afraid of the words which thou hast heard, with which the servants of the king of Assyria have blasphemed Me; the word rendered "servants" really signifies "immature boys, lackeys," such as are not yet able to use proper judgment.

v. 7. Behold, I will send a blast upon him, an extraordinary impetus driving him on, and he shall hear a rumor, this disquieting report causing the uneasiness of his mind,and shall return to his own land; and I will cause him to fall by the sword in his own land.
v. 8. So Rabshakeh returned and found the king of Assyria warring against Libnah; for he had heard that he was departed from Lachish, having meanwhile probably taken the city.

v. 9. And when he, the Assyrian king, heard say of Tirhakah, king of Ethiopia, ruler over Egypt, successor of Shebek II, Behold, he is come out to fight against thee, to anticipate Sennacherib's attack of Egypt, he sent messengers again unto Hezekiah, in a last attempt to obtain possession of Jerusalem and of Judah, saying,

v. 10. Thus shall ye speak to Hezekiah, king of Judah, saying, Let not thy God in whom thou trustest deceive thee, saying, Jerusalem shall not be delivered into the hand of the king of Assyria. The entire message was once more intended to intimidate Hezekiah by a false pretense of power.

v. 11. Behold, thou hast heard what the kings of Assyria have done to all lands, by destroying them utterly, this being a boastful exaggeration; and shalt thou be delivered?

v. 12. Have the gods of the nations delivered them which my fathers have destroyed, as Gozan, and Haran, and Rezeph, and the children of Eden which were in Thelasar? These were provinces north of the Tigris, in Mesopotamia and in the district of Palmyra, in Eastern Syria.

v. 13. Where Is the king of Hamath and the king of Arpad and the king of the city of Sepharvaim, of Hena, and Ivah? Cf 2Ki_18:34. Over against all the arrogant blasphemy of the unbelievers the children of God have the promise and comfort of the Word of God, in whose power they are able to withstand all enemies.

Verses 14-37
Hezekiah's Prayer and the Deliverance of Jerusalem

v. 14. And Hezekiah received the letter of the hand of the messengers and read it. And Hezekiah went up into the house of the Lord, and spread it before the Lord. This is a fine example to follow in case of every difficulty, namely, to lay the matter before the Lord first.

v. 15. And Hezekiah prayed before the Lord and said, O Lord God of Israel, which dwellest between the cherubim, that being the place where the glory of the Lord appeared to His servants, Exo_25:22, Thou art the God, even Thou alone, of all the kingdoms of the earth, not merely of Judah, Thou hast made heaven and earth.
v. 16. Lord, bow down Thine ear and hear, in the attitude of the most careful attention; open, Lord, Thine eyes and see, the entire form of the prayer showing the importunity of the request; and hear the words of Sennacherib, which hath sent him to reproach, to heap contempt upon, the living God.

v. 17. of a truth, Lord, the kings of Assyria have destroyed the nations and their lands,

v. 18. and have cast their gods into the fire, thereby really wiping out the whole nationality of the conquered peoples, which was connected with their gods; for they were no gods, but the work of men's hands, wood and stone, Psa_115:4; therefore they had destroyed them. It was the vanity, the nothingness, of the idols of the heathen which made their overthrow such an easy matter, and which also explains the subjection of the nations worshiping them. But the supposition that Jehovah of Israel is also a god like the idols of the heathen will quickly be shown to be foolish.

v. 19. Now, therefore, O Lord, our God, I beseech Thee, save Thou us out of his hand, that all the kingdoms of the earth may know that Thou art the Lord God, even Thou only, and not a vain idol of man s imagination. It is a model prayer of confidence in the Lord and the victory of His cause.

v. 20. Then Isaiah, the son of Amoz, sent to Hezekiah, saying, Thus saith the Lord God of Israel, That which thou hast prayed to Me against Sennacherib, king of Assyria, I have heard.
v. 21. This is the word that the Lord hath spoken concerning him. Now follows a prophecy in poetical form, full of powerful beauty. The first section is a scornful rebuke of Sennacherib's boast. The virgin, the daughter of Zion, the entire city with all its inhabitants, all the true believers in Jehovah being meant, hath despised thee and laughed thee to scorn; the daughter of Jerusalem hath shaken her head at thee, in utter mockery and derision.

v. 22. Whom hast thou reproached and blasphemed, and against whom hast thou exalted thy voice, when he lifted it up to utter proud words, and lifted up thine eyes on high? Even against the Holy One of Israel, whose majesty cannot be outraged with impunity.

v. 23. By thy messengers, in both delegations, thou hast reproached the Lord and hast said, With the multitude of my chariots I am come up to the height of the mountains, to the sides of Lebanon, and will cut down the tall cedar-trees thereof, the finest specimens, and the choice fir-trees thereof; and I will enter into the lodgings of his borders and Into the forest of his Carmel, literally, "the forest of his tree-garden," said of the thick forest of cedars near the highest points of the Lebanon.

v. 24. I have digged and drunk strange waters, and with the sole of my feet have I dried up all the rivers of besieged, fortified, places. This was setting forth the measureless boast of the Assyrian with the proper scorn, for he not only prided himself on the fact that he had overrun the entire Lebanon district, subdued Phoenicia, Galilee, and Samaria, but he also asserted, with great boldness, that he would, in overcoming the power of Egypt, dig cisterns in the wilderness, and command the very Nile to dry up before him. This arrogant self-assumption is now properly rebuked.

v. 25. Hast thou not heard long ago how I, Jehovah, have done it, that it was in reality God who had planned and executed these decrees upon the nations, the Assyrian king being but a small instrument in His hand, and of ancient times that I have formed it? If the arrogant boaster had never heard it, then it was time now that he knew the Lord to be the one who had fashioned and determined it. Now have I brought it to pass that thou shouldest be to lay waste fenced cities into ruinous heaps. Without this will and permission of God the Assyrian could have accomplished nothing; he was, without knowing it, carrying out the plan of the Lord.

v. 26. Therefore, because the Lord had so decreed it, their inhabitants were of small power, unable to offer a successful resistance; they were dismayed and confounded; they were as the grass of the field and as the green herb, tender and easily scorched, as the grass on the housetops, which withers quickly on account of lack of soil, and as corn blasted before It be grown up, having the germ of decay in it before it has fairly begun to grow.

v. 27. But I know thy abode, his quiet resting, and thy going out and thy coming in, all the activity of the ordinary person, and thy rage against Me.
v. 28. Because thy rage against Me and thy tumult is come up into Mine ears, the arrogant security of which he boasted, therefore I will put My hook in thy nose, as is done in taming wild animals, and My bridle in thy lips, as in managing spirited horses, and I will turn thee back by the way by which thou camest, without having reached his object. After this rebuke of the enemy, the Lord, through His prophet, encouraged Hezekiah and Judah.

v. 29. And this shall be a sign unto thee, namely, Hezekiah, Ye shall eat this year such things as grow of themselves, the volunteer grain growing from kernels lost during harvest, and in the second year that which springeth of the same, the fruit-bearing stalks of grain growing up after harvest; and in the third year sow ye, and reap, and plant vineyards, and eat the fruits thereof, the country by that time having been restored to perfect peace, so that the farmer could do his work in security.

v. 30. And the remnant that is escaped of the house of Judah, those of Jerusalem and elsewhere who had escaped the destructive hand of the Assyrians, shall yet again take root downward and bear fruit upward, be firmly established in the land.

v. 31. For out of 3erusalem shall go forth a remnant, and they that escape out of Mount Zion, this being the capital and center of the Old Testament Church. The zeal of the Lord of hosts shall do this. There is a Messianic thought underlying the prophet's words, of the deliverance of the daughter of Zion, of those chosen by the Lord, to be kept by His power throughout eternity. The Lord now pronounces His decree in the crisis which was upon Judah-Jerusalem.

v. 32. Therefore, thus saith the Lord concerning the king of Assyria, He shall not come into this city, nor shoot an arrow there, nor come before it with shield, not make an attack upon it in closed formation, with the shields held out for protection, nor cast a bank, dig trenches and erect bulwarks, against it. The four statements form a climax showing the utter futility of Sennacherib's hopes.

v. 33. By the way that he came, by the same shall he return, and shall not come into this city, saith the Lord.
v. 34. ForI will defend this city, to save it, for Mine own sake, to uphold His honor against the blasphemy of the Assyrian, and for My servant David's sake, on account of the promise made to him, 1Ki_11:13.

v. 35. And it came to pass that night, the very same night after Isaiah had pronounced these words, that the angel of the Lord went out, in this case an angel of vengeance, a destroyer, and smote in the camp of the Assyrians an hundred fourscore and five thousand, this being an extraordinary destruction and not to be explained by merely natural causes. And when they arose early in the morning, behold, they were all dead corpses, it was a ghastly sight which the comparatively small number of survivors beheld.

v. 36. So Sennacherib, king of Assyria, departed, and went, and returned, the heaping of similar terms indicating the haste of his departure, and dwelt at Nineveh, his capital city.

v. 37. And it came to pass, as he was worshiping in the house of Nisroch, his god, the chief Assyrian divinity, shown in human form with double wings and an eagle's head, that Adrammelech and Sharezer, his sons, smote him with the sword, as the Lord had foretold, v. 7; and they escaped into the land of Armenia. And Esarhaddon, his son, reigned in his stead. Thus all the enemies of the Lord will find all their plans frustrated and themselves the victims of a terrible destruction.

20 Chapter 20

Verses 1-11
Hezekiah's Sickness

v. 1. In those days, some time during the latter part of his reign, after he had ruled fourteen years, was Hezekiah sick unto death. He was then thirty-nine years old and in the prime of his life. And the prophet Isaiah, the son of Amoz, came to him and said unto him, Thus saith the Lord, Set thine house in order, literally, "Command regarding thy house"; he was to take the steps ordinarily taken by a person expecting to die with reference to the disposal of his property and the management of his affairs; for thou shalt die, and not live, his illness was mortal unless some supernatural agency intervened.

v. 2. Then he turned his face to the wall, in order to commune with the Lord without interference and disturbance, and prayed unto the Lord, saying,

v. 3. I beseech Thee, O Lord, remember now how I have walked before Thee, in his entire life and actions, in truth and with a perfect heart, his worship of Jehovah had been without hypocrisy, and he had earnestly opposed every form of idolatry, and have done that which is good in Thy sight. To die in the prime of life was to the believing Jews an indication of God's special displeasure. Cf Pro_10:27. And Hezekiah wept sore, deeply moved by this apparent sign of God's displeasure.

v. 4. And it came to pass, afore Isaiah was gone out into the middle court, he had not yet left the middle city, Mount Zion, where the royal palace was situated, that the word of the Lord came to him, saying,

v. 5. Turn again and tell Hezekiah, the captain of My people, Thus saith the Lord, the God of David, thy father, to whom Hezekiah had clung with such firmness all his life, I have heard thy prayer, I have seen thy tears, both of which pleaded for an extension of life. Behold, I will heal thee; on the third day thou shalt go up unto the house of the Lord, his health and strength being miraculously restored to him as in the case of the New Testament healings.

v. 6. And I will add unto thy days fifteen years; and I will deliver thee and this city out of the hand of the king of Assyria, who had started on his expedition against Jerusalem in this year, 2Ki_18:13; and I will defend this city for Mine own sake and for My servant David's sake, 2Ki_19:34.

v. 7. And Isaiah, having returned to the palace according to the command of the Lord, said, Take a lump, a pressed mass, of figs. And they took and laid it on the boil, the inflammation, ulcer, or carbuncle, which caused all the trouble; and he recovered, he revived immediately, the Lord gave him life and health.

v. 8. And Hezekiah said unto Isaiah, What shall be the sign that the Lord will heal me, and that I shall go up into the house of the Lord the third day? This question was probably asked before Isaiah called for the pressed figs, when he had announced to the king that lie would recover. Hezekiah was so anxious that he wanted an external sign to strengthen his faith in the prophet's words.

v. 9. And Isaiah said, This sign shalt thou have of the Lord, that the Lord will do the thing that He hath spoken shall the shadow, namely, on the shadow-measurer, or sun-dial, where the length of the shadow was a means of telling the time, go forward ten degrees or go back ten degrees?

v. 10. And Hezekiah answered, It is a light thing for the shadow to go down ten degrees, if it would merely advance ten steps, this would not seem so very extraordinary; nay, but let the shadow return backwards ten degrees, returning through the space which it had already traversed. If we suppose the sun-dial to have consisted of a column surrounded with circular steps, the shadow at noon striking the highest step in the center, and in the morning and evening the lowest step on either side, we have some idea of how it worked.

v. 11. And Isaiah, the prophet, cried unto the Lord; and He brought the shadow ten degrees backward, by which it had gone down in the dial of Ahaz. The miracle consisted either in a supernatural breaking of the light rays that struck the dial, or, more probably, in the fact that the sun actually returned degrees, as Isaiah has it, (Isa_38:8). Our God is the almighty Lord of the universe, having not only the laws of nature, but also the power over life and death, in His hand. And no matter what God does, it serves, in the final analysis, for the welfare of His children.

Verses 12-21
Hezekiah's Vanity

v. 12. At that time Berodach-baladan (or Merodach-baladan), the son of Baladan, king of Babylon, the first king of Babylon, then still under Assyrian supremacy, mentioned in sacred history, sent letters and a present unto Hezekiah; for he had heard that Hezekiah had been sick. This was after the return of the Assyrian army, and the object of the embassy was not merely to congratulate Hezekiah upon his recovery, but also to enter into friendly negotiations with a nation which had withstood the Assyrian power, 2Ch_32:31.

v. 13. And Hezekiah, flattered by this show of interest on the part of a great power, hearkened unto them, rejoicing on account of them and of the prospect of becoming allied with the mighty Babylonian nation, and showed them all the house of his precious things, used first of all for the storing of rare and costly spices and then for treasures of every kind, the silver, and the gold, and the spices, and the precious ointment, fine balsam-oil, manufactured from the products of the royal gardens, and all the house of his armor, in the house of the forest of Lebanon, 1Ki_7:2, and all that was found in his treasures; there was nothing in his house iior in all his dominion that Hezekiah showed them not. The presence of such rich treasures in Jerusalem is not surprising, for Hezekiah had not stripped the country bare in sending gifts to Sennacherib; besides, he may have gotten rich presents after the withdrawal of the Assyrian army.

v. 14. Then came Isaiah, the prophet, unto King Hezekiah and said unto him, What said these men, and from whence came they unto thee? These questions were preparatory to calling the king to account, both for yielding to vanity and for entertaining the thought of entering into an alliance with Babylon. And Hezekiah, not realizing that he was on a wrong path, said, They are come from a far country, even from Babylon.
v. 15. And he, Isaiah, said, What have they seen in thine house? And Hezekiah, still not realizing that his heart was caught in vanity, answered, All the things that are in mine house have they seen; there is nothing among my treasures that I have not showed them.
v. 16. And Isaiah, in reproving the king for this show of weakness, said unto Hezekiah, Hear the word of the Lord.
v. 17. Behold, the clays come that all that is in thine house, and that which thy fathers have laid up in store unto this day, in the form of treasures of every kind,shall be carried into Babylon; nothing shall be left, saith the Lord. The sin of vanity was to be punished by the taking away of the goods of which the king's heart was proud.

v. 18. And of thy sons, descendants in general,that shall issue from thee, which thou shalt beget, shall they take away; and they shall be eunuchs, footmen, attendants, in the palace of the king of Babylon, reduced to a position of great humiliation, Dan_1:3.

v. 19. Then said Hezekiah unto Isaiah, submitting meekly to the decree of the Lord, Good is the word of the Lord which thou hast spoken. He accepted the reproof. And he said, as though to himself, Is it not good if peace and truth be in my days? He acknowledged the justice, the faithfulness, and the grace of Jehovah, although it was painful to him to know that the future would bring such evils, on account of which he did not wish to survive or see their execution.

v. 20. And the rest of the acts of Hezekiah and all his might, and how he made a pool and a conduit, and brought water into the city, the aqueduct which he constructed at the approach of the Assyrian army in order to insure drinking-water to the city in case of a prolonged siege, 2Ch_32:30, are they not written in the Book of the Chronicles of the Kings of Judah?

v. 21. And Hezekiah slept with his fathers; and Manasseh, his son, reigned in his stead. Hezekiah died in the faith and was given the testimony that lie was a king after the heart of God. Blessed is he who, having departed from the way of strict probity, permits himself to be reproved by the Lord and returns to the ways which please the Master.

21 Chapter 21

Verses 1-18
Manasseh's Reign

v. 1. Manasseh was twelve years old when he began to reign, having been born three years after his father's severe illness, and reigned fifty and five years in Jerusalem. And his mother's name was Hephzibah.
v. 2. And he did that which was evil in the sight of the Lord, after the abominations of the heathen, whom the Lord cast out before the children of Israel. It seems that the wicked priests and false prophets had formed a party and insinuated themselves into the favor of the young king, who was hardly more than a boy, persuading him to carry out their designs.

v. 3. For he built up again the high places which Hezekiah, his father, had destroyed, 2Ki_18:4. the places of worship which had always been in use contrary to the Lord's wish; and he reared up altars for Baal, the chief idol of the Canaanite nations, and made a grove, an Asherah statue consecrated to the female idol Astarte, as did Ahab, king of Israel, distinguished for his idolatry, 1Ki_16:32-33; and worshiped all the host of heaven, and served them, this being the star- or planet-worship of the Assyrians.

v. 4. And he built altars, devoted to idolatry, in the house of the Lord, of which the Lord said, In Jerusalem will I put My name, He wanted only His worship in the city which He had chosen, and in the Temple dedicated to his name.

v. 5. And he built altars for all the host of heaven, in the service of his star-worship, in the two courts of the house of the Lord, namely, in the court of the priests and in that of the people.

v. 6. And he made his son pass through the fire, a custom observed by various heathen nations, and observed times, professing to uncover the future by interpreting various signs in nature, and used enchantments, another form of foretelling the future by certain signs connected with sacrifices, and dealt with familiar spirits, such as professed to have the spirit of Prophecy, and wizards, prudent, cunning men, augurs, men versed in all the secret magic of the East. He wrought much wickedness in the sight of the Lord to provoke Him to anger.
v. 7. And he set a graven image of the grove that he had made, an Asherah idol, in the house, in the very Sanctuary, of which the Lord said to David, and to Solomon his son, In this house, and in Jerusalem, which I have chosen out of all tribes of Israel, will I put My name forever, 2Sa_7:13;

v. 8. neither will I make the feet of Israel move any more out of the land which I gave their fathers; only if they will observe to do according to all that I have commanded them, and according to all the Law that My servant Moses commanded them, this being the condition which the Lord always added to His promise. The Temple of the Lord was thus utterly desecrated by Manasseh, and the worship of Jehovah, if still practiced at all, became a farce.

v. 9. But they hearkened not, namely, to the warning condition of Jehovah. And Manasseh seduced them to do more evil than did the nations whom the Lord destroyed before the children of Israel, they exceeded all these nations in idolatrous wickedness.

v. 10. And the Lord spake by His servants, the prophets, especially by Hosea, Nahum, Micah, Amos, and Isaiah, saying,

v. 11. Because Manasseh, king of Judah, hath done these abominations, and hath done wickedly above all that the Amorites did, this name standing for all the nations of Canaan, which were before him, and hath made Judah also to sin with his idols,

v. 12. therefore, thus saith the Lord God of Israel, Behold, I am bringing such evil upon Jerusalem and Judah, the entire southern nation, which included the small tribe of Benjamin and the remnant of Simeon, that whosoever heareth of it, both his ears shall tingle, ring with the sharp pain caused by the news of the harsh and horrible punishment planned by the Lord.

v. 13. And I will stretch over Jerusalem the line of Samaria and the plummet of the house of Ahab, the reference being to a custom by which people standing in line were measured and a certain percentage slain, 2Sa_8:2, the idea of complete annihilation being apparently included here. And I will wipe Jerusalem as a man wipeth a dish, wiping it and turning it upside down, letting not even a drop remain, making a clean sweep of everything, this signifying the complete overthrow and destruction of Jerusalem with all its inhabitants.

v. 14. And I will forsake the remnant of Mine inheritance, abandoning and throwing away also the remaining southern tribes, and deliver them into the hand of their enemies; and they shall become a prey and a spoil to all their enemies, Cf Isa_42:22,

v. 15. because they have done that which was evil in My sight, and have provoked Me to anger, since the day their fathers came forth out of Egypt even unto this day, the entire historical account being filled with the complaints and admonitions of the Lord regarding the disobedience of the people.

v. 16. Moreover, Manasseh shed innocent blood very much, slaying those who opposed his godlessness, Jewish tradition stating that Isaiah was put to death by being sawed asunder, till he had filled Jerusalem from one end to another; beside his sin wherewith he made Judah to sin, the introduction of idolatry in its worst form, in doing that which was evil in the sight of the Lord. It is related, 2Ch_33:11-17, that Manasseh was carried away by the Assyrians and repented of his sins, whereupon he tried to undo the harm which lie had wrought, with only little success, however, so far as the people on the whole were concerned.

v. 17. Now, the rest of the acts of Manasseh, and all that he did, and his sin that he. sinned, are they not written in the Book of the Chronicles of the Kings of Judah?

v. 18. And Manasseh slept with his fathers, and was buried in the garden of his own house, in the garden of Uzza, so called from the former owner of this summer-home or pleasure-house; and Amon, his son, reigned in his stead. Manasseh is an example of warning to all believers; for there is no greater punishment than that which will strike such as deliberately discard better knowledge and turn to sins of every kind. It is best not to take chances with the mercy of the Lord, for we do not know when His time of grace will expire.

Verses 19-26
Amon's Reign

v. 19. Amon was twenty and two years old when he began to reign, and he reigned two years in Jerusalem. And his mother's name was Meshullemeth, the daughter of Haruz of Jothbah, a city in Judah.

v. 20. And he did that which was evil in the sight of the Lord, as his father Manasseh did, namely, during the greater part of his reign.

v. 21. And he walked in all the way that his father walked in, and served the idols that his father served, not only those of Canaan and Phoenicia, but also of Assyria and Chaldea, and worshiped them.
v. 22. And he forsook the Lord God of his fathers, and walked not in the way of the Lord.
v. 23. And the servants of Amon, evidently his attendants, since it was a conspiracy in the palace only, conspired against him, and slew the king in his own house.
v. 24. And the people of the land, the inhabitants of Judah, slew all them that had conspired against King Amon, evidently with the intention of placing a man from their midst on the throne; and the people of the land made Josiah, his son, king in his stead.
v. 25. Now, the rest of the acts of Amon which he did, are they not written in the Book of the Chronicles of the Kings of Judah?

v. 26. And he was buried in his sepulcher in the garden of Uzza, his resting-place being next to that of his father; and Josiah, his son, reigned in his stead. The example of evil is always powerful, more so than the example of good. All the more is it necessary for us to resist evil in every form and not to allow it to gain the ascendancy.

22 Chapter 22

Verses 1-9
Josiah's Good Reign

v. 1. Josiah was eight years old, his father having died at the age of twenty-four, when he began to reign, and he reigned thirty and one years in Jerusalem. And his mother's name was Jedidah, the daughter of Adaiah of Boscath, a town in the Plain of Judah. It was doubtless due to the influence of his God-fearing mother that Josiah was trained to observe the ways of the Lord.

v. 2. And he did that which was right in the sight of the Lord, and walked in all the way of David, his father, and turned not aside to the right hand or to the left; he clung to all the precepts of the Lord with unwavering firmness.

v. 3. And it came to pass in the eighteenth year of King Josiah that the king sent Shaphan, the son of Azaliah, the son of Meshullam, the scribe, the secretary of state, who was in charge of the finances, to the house of the Lord, saying,

v. 4. Go up to Hilkiah, the high priest, that he may sum the silver, get it ready for payment by having the priests in charge place it in sacks and weigh it, which is brought into the house of the Lord, the old rule of the payment of funds into the Temple treasury still holding good, which the keepers of the door have gathered of the people;

v. 5. and let them deliver it into the hand of the doers of the work, that have the oversight of the house of the Lord, the overseers and contractors in charge of the various repairs which the king contemplated; and let them give it to the doers of the work which is in the house of the Lord, to repair the breaches of the house, the inspectors taking care of the workmen's pay,

v. 6. unto carpenters and builders and masons, and to buy timber and hewn stone to repair the house. Cf 2Ki_12:11-16. Since the Temple had not been repaired for more than two centuries, the idea of the king was very timely.

v. 7. Howbeit, there was no reckoning made with them of the money that was delivered into their hand because they dealt faithfully; trustworthy men being in charge of the money, no special accounting was demanded.

v. 8. And Hilkiah, the high priest, who knew of the king's plan and had undertaken to bring order into the Sanctuary, said unto Shaphan, the scribe, I have found the Book of the Law in the house of the Lord. The existence of this book, apparently the copy made by Moses, had been known, but it had been lost sight of for a while; in other words, Hilkiah had come across it almost by accident as he was straightening up in the Sanctuary. And Hilkiah gave the book to Shaphan, and he read it.
v. 9. And Shaphan, the scribe, came to the king, and brought the king word again, and said, Thy servants have gathered the money that was found in the house, the priests in charge had poured out the money from the large chest into small sacks, and have delivered it into the hand of them that do the work, that have the oversight of the house of the Lord. It was a special grace of God that this sacred book, the authentic copy, was discovered, for it helped the king in his campaign for the restoration of the pure worship, even more than the manuscript copies which were ordinarily in use. It was a special act of God's grace that the Reformation restored the Bible to us in all its purity, teaching us the way of salvation aright.

Verses 10-20
The Book of the Law Read before the King, and the Results

v. 10. And Shaphan, the scribe, showed the king, he made a report to him, saying, Hilkiah, the priest, hath delivered me a book. And Shaphan read it before the king, not the entire roll at this time, but certain passages.

v. 11. And it came to pass, when the king had heard the words of the Book of the Law, the original, as usual, making a much deeper impression upon the hearer than the copies which were often neglected, that he rent his clothes, his entire soul being stirred by the impressive ordinances and filled with sorrow as he realized his shortcomings.

v. 12. And the king commanded Hilkiah, the priest, and Ahikam, the son of Shaphan, and Achbor, the son of Michaiah, and Shaphan, the scribe, and Asahiah, a servant of the king's, one of his officers, saying,

v. 13. Go ye, enquire of the Lord for me and for the people and for all Judah, the entire nation, concerning the words of this book that is found; for great is the wrath of the Lord that is kindled against us, as he could see from such passages as Leviticus 26 and Deuteronomy 28, because our fathers have not hearkened unto the words of this book, to do according unto all that which is written concerning us. The inquiry thus chiefly had the purpose of finding out whether there were still hope for grace, whether the threatened punishments might still be averted.

v. 14. So Hilkiah, the priest, and Ahikam, and Achbor, and Shaphan, and Asahiah went unto Huldah, the prophetess, who at that time was the only one in the city possessing the gift of prophecy, the wife of Shallum, the son of Tikvali, the son of Harhas, keeper of the wardrobe, either of the priestly vestments in the Temple or of the royal garments for state occasions; (now she dwelt in Jerusalem in the college, in the second district of the lower city, which was afterward included within the walls;) and they communed with her.
v. 15. And she said unto them, Thus saith the Lord God of Israel, Tell the man that sent you to me, the first part of the message being of a general nature,

v. 16. Thus saith the Lord, Behold, I will bring evil upon this place, Jerusalem as the capital of the nation, and upon the inhabitants thereof, even all the words of the book which the king of Judah hath read, the curses upon disobedience would surely be fulfilled,

v. 17. because they have forsaken Me, and have burned incense unto other gods, indulged in gross and shameless idolatry, that they might provoke Me to anger with all the works of their hands, with the idol statues which they had made. Therefore My wrath shall be kindled against this place and shall not be quenched, the punishment was sure to come.

v. 18. But to the king of Judah which sent you to enquire of the Lord, thus shall ye say to him, in a special message concerning his rule alone, Thus saith the Lord God of Israel, As touching the words which thou hast heard,

v. 19. because thine heart was tender, not hardened in obstinacy and sin as that of some of his predecessors, and thou hast humbled thyself before the Lord, appealing to Him in repentance and humility, when thou heardest what I spake against this place and against the Inhabitants thereof, that they should become a desolation and a curse, and hast rent thy clothes, and wept before me, in terror, dismay, and repentance, I also have heard thee, saith the Lord, namely, his appeal for mercy.

v. 20. Behold, therefore, I will gather thee unto thy fathers, and thou shalt be gathered into thy grave in peace, without seeing the desolation of Jerusalem, although he himself was killed in battle, 2Ki_23:29; and thine eyes shall not see all the evil which I will bring upon this place, he would not witness its destruction with all its attendant horrors. And they brought the king word again, they reported to him what they had heard from the prophetess. Those who truly humble themselves under the Word of God will escape the judgment which will strike the disobedient and willful malefactors.

23 Chapter 23

Verses 1-20
The Covenant Renewed

v. 1. And the king sent, solicitous of the welfare of all his people, and they gathered unto him all the elders of Judah and of Jerusalem, as representatives of the nation.

v. 2. And the king went up into the house of the Lord, and all the men of Judah, and all the inhabitants of Jerusalem with him, in a great assembly of the people, and the priests, and the prophets, the word here probably referring to all those whose duty it was to preach and explain the Law in public, and all the people, both small and great, the lower classes as well as the people of distinction and wealth; and he read in their ears all the words of the Book of the Covenant which was found in the house of the Lord, the covenant to which the nation had been pledged by Moses.

v. 3. And the king stood by a pillar, probably a raised dais or platform, and made a covenant before the Lord to walk after the Lord, in obeying Him and doing His will, and to keep His commandments and His testimonies and His statutes, the precepts of the covenant as well as the more general obligations toward God and the neighbor, with all their heart and all their soul, to perform the words of this covenant that were written in this book, he vowed or pledged the allegiance of all the people, of the entire nation. And all the people stood to the covenant, declaring their willingness to abide by its provisions.

v. 4. And the king commanded Hilkiah, the high priest, and the priests of the second order, those ordinarily having charge of the sacrifices, and the keepers of the door, the Levites whose duty it was to guard the Temple, to bring forth out of the Temple of the Lord all the vessels that were made for Baal and for the grove, for the Asherah statues, and for all the host of heaven, whatever apparatus and equipment in altars and vessels consecrated to idolatry was found there; and he burned them without Jerusalem in the fields of Kidron, as material under the Lord's curse, and carried the ashes of them unto Bethel, an act which rendered that ancient place of idolatry unclean in the eyes of all worshipers.

v. 5. And be put down the idolatrous priests, he put a stop to their pernicious activities, whom the kings of Judah had ordained to burn incense in the high places in the cities of Judah, for to that extent idolatry had been sanctioned under Manasseh and Amon, and in the places round about Jerusalem; them also that burned incense unto Baal, to the sun, and to the moon, and to the planets, the twelve constellations of the zodiac, and to all the host of heaven, for the idolatry practiced in those days was a strange mixture of Canaanitish and Chaldean worship.

v. 6. And he brought out the grove from the house of the Lord, the Asherah-statues installed by Manasseh, without Jerusalem, unto the brook Kidron, which flowed between the city and the Mount of Olives, and burned it at the brook Kidron, and stamped it, the burned metal, small to powder, and cast the powder thereof upon the graves of the children of the people, the cemeteries of the common people, in order to dishonor still more the ashes of the destroyed idols.

v. 7. And he brake down the houses of the sodomites, the male prostitutes, that were by the house of the Lord, where the women, those who were associated with these lewd practices, wove hangings for the grove, tent-cloth as coverings for the Asherah idols.

v. 8. And he brought all the priests out of the cities of Judah, where they wore engaged in local worship, and defiled the high places where the priests had burned incense, from Geba, on the northern boundary of Judah, to Beersheba, on its extreme southern boundary, and brake down the high places of the gates that were in the entering in of the gate of Joshua, the governor of the city, that which was near Millo, the citadel of Jerusalem, which were, or, that also which was, on a man's left hand at the gate of the city, this second altar and place of worship being near a gate where many foreigners passed in and out, the object probably being to afford these people an opportunity to worship their own gods.

v. 9. Nevertheless, the priests of the high places, who had partaken in worship forbidden by the Lord, came not up to the altar of the Lord in Jerusalem, they were not permitted to officiate in the pure worship of Jehovah, but they did eat of the unleavened bread among their brethren, they, like the priests disabled by reason of some bodily disfigurement, Lev_21:17-22, were given a part of the gifts brought for the sacrifices.

v. 10. And he, Josiah, defiled Topheth, which is in the valley of the children of Hinnom, south of the city, where children had been sacrificed to Moloch, Isa_30:33, that no man might make his son or his daughter to pass through the fire to Molech.
v. 11. And he took away the horses that the kings of Judah had given to the sun, those kept in the Temple for the use of the cult of the sun, at the entering in of the house of the Lord, by the chamber of Nathan-melech, the chamberlain, the eunuch charged with the care of these horses, which was in the suburbs, in the colonnade, or flight, of cells which served for the keeping of various materials used in the Temple worship, and burned the chariots of the sun, which were used in solemn processions in honor of the sun, with fire.

v. 12. And the altars that were on the top of the upper chamber of Ahaz, on the roof of the royal palace, as they had been restored by Manasseh and Amon, which the kings of Judah had made, and the altars which Manasseh had made in the two courts of the house of the Lord, all devoted to idolatry, 2Ki_21:5, did the king beat down, giving orders to remove them with all haste, probably by dumping them into the valley of the Kidron, and brake them down from thence, and cast the dust of them, as they were burned at the foot of the precipice, into the brook Kidron.
v. 13. And the high places that were before Jerusalem, which were on the right hand of the Mount of Corruption, the southern summit of the Mount of Olives, also known as the Mount of offenses, which Solomon, the king of Israel, had builded for Ashtoreth, the abomination of the Zidonians, the goddess whose worship was connected with gross immoral practices, and for Chemosh, the abomination of the Moabites, and for Milcom, the abomination of the children of Ammon, did the king defile.
v. 14. And he brake in pieces the images, the stone statues of the idols, and cut down the groves, the wooden pillars dedicated to Asherah-Astarte, and filled their places with the bones of men, thus defiling the very places where they had stood.

v. 15. Moreover, the altar that was at Bethel, within the former boundaries of Israel, now near the southern border of Samaria, and the high place which Jeroboam, the son of Nehat, who made Israel to sin, had made, both that altar and the high place he brake down, destroying the entire place of worship, and burned the high place, evidently a house built on this elevation, and stamped it small to powder, and burned the grove, the Asherah idol, which had taken the place of the calf or had been erected in addition to that.

v. 16. And as Josiah turned himself, looking about for further abominations, he spied the sepulchers that were there in the mount, the neighborhood having been used as a burial-place, and sent, and took the bones out of the sepulchers, and burned them upon the altar, and polluted it, for the contact with human bones and their ashes defiled it, according to the word of the Lord which the man of God proclaimed who proclaimed these words, telling Jeroboam the very name of the man who would overthrow the place of his idolatry, 1Ki_13:2.

v. 17. Then he said, What title is that that I see? He referred to the gravestone, or monument, of a sepulcher in the neighborhood. And the men of the city told him, It is the sepulcher of the man of God which came from Judah and proclaimed these things that thou hast done against the altar of Bethel, one of the most remarkable prophecies of the entire Old Testament.

v. 18. And he, Josiah, said, Let him alone; let no man move his bones; his bones were not to be used in defiling the sanctuary of idolatry. So they let his bones alone, they saved them from the general defilement, with the bones of the prophet that came out of Samaria, 1Ki_13:11.

v. 19. And all the houses also of the high places that were in the cities of Samaria, all the shrines erected for idolatrous purposes, which the kings of Israel had made to provoke the Lord to anger, Josiah took away, and did to them according to all the acts that he had done in Bethel, he destroyed and defiled them all.

v. 20. And he slew all the priests of the high places that were there, heathen priests who had established themselves in the country, upon the altars, which thus became their places of execution, and burned men's bones upon them, and returned to Jerusalem. Although militant methods of this kind are no longer permitted by the Lord, the spirit which prompted them is still needed. It is the duty of every Christian congregation to put away all offenses out of its midst, not to tolerate ungodliness or worldliness in any form. The conservative reformation of Luther and his coworkers shows us in what manner we ought to proceed.

Verses 21-30
The Passover Kept

v. 21. And the king, probably in the early years of his reformatory labors, commanded all the people, saying, Keep the Passover unto the Lord, your God, as it is written in the book of this covenant, Exo_12:3; Lev_23:5; Num_9:2; Deu_16:2. This command was carried out, as we read 2Ch_35:1-19.

v. 22. Surely there was not holden such a Passover from the days of the Judges that judged Israel, nor in all the days of the kings of Israel, nor of the kings of Judah,

v. 23. but in the eighteenth year of King Josiah, wherein this Passover was holden to the Lord in Jerusalem. In point of attendance, in point of strict adherence to the precepts of the Law, this was the most extraordinary festival of its kind ever held.

v. 24. Moreover, the workers with familiar spirits, the necromancers, and the wizards, and the images, the household gods, to whom magical power was imputed, and the idols, small gods, which also were used chiefly in the households, and all the abominations that were spied in the land of Judah and in Jerusalem, did Josiah put away, he put an end to all the superstitious practices and idol-worship which were carried on in private houses, that he might perform the words of the Law which were written in the book that Hilkiah, the priest, found in the house of the Lord. He wanted to see all the precepts of the Lord in actual operation throughout the land.

v. 25. And like unto him was there no king before him that turned to the Lord with all his heart and with all his soul and with all his might, according to all the Law of Moses, which he intended to enforce with all severity; neither after him arose there any like him, he stood alone in this respect.

v. 26. Notwithstanding, the Lord turned not from the fierceness of His great wrath wherewith His anger was kindled against Judah, because of all the provocations that Manasseh had provoked Him withal. The offense given by Manasseh had been so great and the consequences of his many transgressions so deep-rooted that even this reformation with all its outward show of success was unable to stem the tide of God's indignation.

v. 27. And the Lord said, I will remove Judah also out of My sight, as I have removed Israel, and will cast off this city Jerusalem which I have chosen, and the house of which I said, My name shall be there, 1Ki_8:29.

v. 28. Now, the rest of the acts of Josiah, and all that he did, are they not written in the Book of the Chronicles of the Kings of Judah? Cf 2 Chronicles 35.

v. 29. In his days Pharaoh-nechoh, king of Egypt, went up against the king of Assyria, to the river Euphrates, this being probably Nabopolassar, who was ruler of both Babylon and Assyria. And King Josiah went against him, to prevent him from marching through his country; and he, the Egyptian king, slew him at Megiddo when he had seen him, they met in battle at this city, in the Plain of Jezreel, at the foot of Mount Carmel.

v. 30. And his servants carried him in a chariot dead from Megiddo, and brought him to Jerusalem, and buried him in his own sepulcher. Thus the attempt of Josiah to avert misfortune from his country met with disaster, he died in the defense of his position. Thus the just are mercifully taken away before misfortune breaks upon them, finding peace in the tomb until the great day of resurrection. And the people of the land took Jehoahaz, the son of Josiah, and anointed him, and made him king in his father's stead.

Verses 31-37
The Reign of Jehoahaz and of Jehoiakim

v. 31. Jehoahaz, whom the people of the country had anointed king in preference to his brother Eliakim, was twenty and three years old when he began to reign; and he reigned three months in Jerusalem. And his mother's name was Hamutal, the daughter of Jeremiah of Libnah. Before his accession to the throne he had borne the name Shallum, Jer_22:11.

v. 32. And he did that which was evil in the sight of the Lord, a wicked son of a God-fearing father, according to all that his fathers had done, especially Ahaz, Manasseh, and Amon.

v. 33. And Pharaoh-nechoh, who had at that time gained the ascendancy over Judah, put him in bands, took him captive, at Riblah, in the land of Hamath, as he apparently continued his campaign against the eastern king, that he might not reign in Jerusalem, for Pharaoh was not satisfied with the people's choice of king, being glad to get Jehoahaz into his power; and put the land to a tribute of an hundred talents of silver and a talent of gold (a total of some $22,000), this payment being exacted in order to emphasize his supremacy.

v. 34. And Pharaoh-nechoh made Ehiakim, the son of Josiah, the heir apparent, king in the room of Josiah, his father, and turned his name to Jehoiakim, and took Jehoahaz away. And he came to Egypt and died there, nothing more being known about his age or the length of his captivity.

v. 35. And Jehoiakim, completely dependent upon Pharaoh, gave the silver and the gold, which had been demanded as tribute, to Pharaoh, but he taxed the land to give the money according to the commandment of Pharaoh; he exacted the silver and the gold of the people of the land, of every one according to his taxation, agreeing with his assessment, to give it unto Pharaoh-nechoh.
v. 36. Jehoiakim was twenty and five years old when he began to reign, and he reigned eleven years in Jerusalem. And his mother's name was Zebudah, the daughter of Pedaiah of Rumah, a town in the neighborhood of Shechem.

v. 37. And he did that which was evil in the sight of the Lord, according to all that his fathers had done. Jeremiah speaks of him as a conscienceless, grasping prince, eager to gain riches and power at the expense of his unlucky subjects, Jer_22:13-19. The way was being prepared for God's judgment of anger upon the people which had rejected Him. Even so the coming of the great Day of Judgment is being heralded by the signs which the Lord Jesus bade us observe, Matthew 24.

24 Chapter 24

Verses 1-7
The Reign of Jehoiakim

v. 1. In his days, in the fifth or sixth year of his reign, Nebuchadnezzar, king of Babylon, came up, after he had inflicted a decisive defeat on the Egyptian forces at Carchemish, on the Euphrates, Jer_46:2, and Jehoiakim, after the surrender of Jerusalem,became his servant, his tributary vassal, three years. Then he turned and rebelled against him.
v. 2. And the Lord sent against him, as a punishment for his sins, bands of the Chaldees, and bands of the Syrians, and bands of the Moabites, and bands of the children of Ammon, not in an organized army at first, but in companies of raiders; for all these nations, while recognizing Nebuchadnezzar's supremacy, took the opportunity of gratifying their own hate against Judah, and sent them against Judah to destroy it, according the word of the Lord which He spake to His servants, the prophets, 2Ki_20:17; 2Ki_21:12-14; 2Ki_23:27.

v. 3. Surely at the commandment of the Lord, because God so willed it, as is here once more stated for the sake of emphasis, came this upon Judah to remove them out of His sight, for the sins of Manasseh, according to all that he did, his wickedness having polluted the entire nation,

v. 4. and also for the innocent blood that he shed; for he filled Jerusalem with innocent blood, which the Lord would not pardon, 2Ki_21:16.

v. 5. Now, the rest of the acts of Jehoiakim, and all that he did, are they not written in the Book of the Chronicles of the Kings of Judah?

v. 6. So Jehoiakim slept with his fathers, Jer_22:19; Jer_36:30; and Jehoiachin, his son, reigned in his stead.
v. 7. And the king of Egypt came not again any more out of his land, after the decisive defeat on the Euphrates; for the king of Babylon had taken from the river of Egypt unto the river Euphrates all that pertained to the king of Egypt, all the countries which had become tributary to Egypt. The corruptions of these last days of the world are similar to those preceding the first destruction of Jerusalem, and so the Judgment must be near.

Verses 8-16
The Reign of Jehoiachin

v. 8. Jehoiachin was eighteen years old when he began to reign, and he reigned in Jerusalem three months. His name is also given as Jeconiah, 1Ch_3:16; Jer_24:1, and as Coniah, Jer_22:24-28. And his mother's name was Nehushta, the daughter of Elnathan of Jerusalem, Elnathan having been one of the chief officers at court, Jer_26:22; Jer_36:12-25.

v. 9. And he did that which was evil in the sight of the Lord, according to all that his father had done.
v. 10. At that time, in the spring of the year, when military operations were opened, the servants of Nebuchadnezzar, king of Babylon, came up against Jerusalem, and the city was besieged, his officers being in general charge of the siege.

v. 11. And Nebuchadnezzar, king of Babylon, came against the city, taking personal charge of the campaign as the fall of the city seemed imminent, and his servants did besiege it.
v. 12. And Jehoiachin, the king of Judah, realizing the uselessness of further resistance, went out to the king of Babylon, he, and his mother, and his servants, and his princes, and his officers, all the most influential men of the nation; and the king of Babylon took him in the eighth year of his reign, he dethroned him, made him captive.

v. 13. And he carried out thence all the treasures of the house of the Lord and the treasures of the king's house, whatever money and gifts had been deposited there in about the last decade, and cut in pieces, rather, tore loose from their fastenings, all the vessels of gold which Solomon, king of Israel, had made in the Temple of the Lord, as the Lord had said, Jer_20:5.

v. 14. And he carried away all Jerusalem, all the most representative citizens, and all the princes, and all the mighty men of valor, even ten thousand captives, and all the craftsmen and smiths, such as might provide the people of Judah with weapons; none remained save the poorest sort of the people of the land, such as would not be dangerous to his rule.

v. 15. And he carried away Jehoiachin to Babylon, and the king's mother, and the king's wives, for he also had a harem according to Oriental style, and his officers, and the mighty of the land; those carried he into captivity from Jerusalem to Babylon, their number being some two thousand.

v. 16. And all the men of might, the able-bodied men, those fit for military duty, even seven thousand, and craftsmen and smiths a thousand, all that were strong and apt for war, even them the king of Babylon brought captive to Babylon, to the country in which his capital was situated, where they were colonized, Jeremiah 29. Any corruption of morals usually proceeds from the leaders of a nation, and therefore the Lord's punishment strikes these first. God is righteous in all His judgments and rewards every one according to his deeds.

Verses 17-20
Zedekiah Begins his Rule

v. 17. And the king of Babylon made Mattaniah, his father's brother, a third son of Josiah, king in his stead, and changed his name to Zedekiah ("the righteousness of Jehovah," he by whom Jehovah executes justice).

v. 18. Zedekiah was twenty and one years old when he began to reign, and he reigned eleven years in Jerusalem. And his mother's name was Hamutal, the daughter of Jeremiah of Libnah. Cf 2Ki_23:31.

v. 19. And he did that which was evil in the sight of the Lord, according to all that Jehoiakim had done, thus fulfilling Judah's measure of iniquity.

v. 20. For through the anger of the Lord it came to pass in Jerusalem and Judah, until He had cast them out from His presence, that Zedekiah rebelled against the king of Babylon. The final execution of the Lord's judgment took place in his reign, the rebellion which took place in the seventh or eighth year of Zedekiah's reign being merely the occasion which brought on the catastrophe. If all efforts to gain the hearts by admonition and reproof prove futile, the Lord at last delivers men into the judgment which their sin deserves.

25 Chapter 25

Verses 1-21

Judah Carried into Captivity

v. 1. And it came to pass in the ninth year of his reign, in the tenth month, in the tenth day of the month, when Zedekiah had rebelled against the Babylonian supremacy, that Nebuchadnezzar, king of Babylon, came, he and all his host, against Jerusalem, and pitched against it, encamped round about it; and they built forts against it round about, bulwarks with watch-towers, such as were used in besieging a city. Although Nebuchadnezzar was not present in person, or at least did not remain, yet he directed all the operations, carrying them forward with all energy.

v. 2. And the city was besieged unto the eleventh year of King Zedekiah, for the walls and fortifications of the city were very strong.

v. 3. And on the ninth day of the fourth month, after almost a year and a half, the famine prevailed in the city, and there was no bread for the people of the land, the common people were in such sore straits on account of the severity of the famine that they resorted to the most horrible means of sustaining life, Lam_2:11-19; Lam_4:3-10; Eze_5:10; Jer_37:21.

v. 4. And the city was broken up, the breach being made on the north side of the outer wall, Jer_39:3-5, and all the men of war, the soldiers who were defending the city, fled by night by the way of the gate between two walls, the outer and the inner wall, which is by the king's garden, in the lower part of the city, for they believed that escape to the south might still be possible; (now the Chaldees were against the city round about, although their lines may not have been so strong on this side;) and the king went the way toward the plain, Jer_39:4, the meadows of the Jordan near Jericho.

v. 5. And the army of the Chaldees pursued after the king, and overtook him in the plains of Jericho, for the king's intention evidently was to escape beyond the river into the desert country; and all his army were scattered from him. Cf Eze_12:3-16.

v. 6. So they took the king, and brought him up to the king of Babylon, to Riblah, a city in a fruitful plain in the north, where the headquarters of Nebuchadnezzar had been established; and they gave judgment upon him, namely, a tribunal appointed by the king, since Zedekiah had broken his oath of allegiance and revolted.
v. 7. And they slew the sons of Zedekiah before his eyes, for they were guilty with their father and might have continued the dynasty, and put out the eyes of Zedekiah, they blinded him, probably by passing a heated metal rod over his open eyes, and bound him with fetters of brass, doubly fettered hand and foot, and carried him to Babylon. Thus Zedekiah was maimed for life and had to give up all hope of ever being able to rule again.

v. 8. And in the fifth month, on the seventh day of the month, which is the nineteenth year of King Nebuchadnezzar, king of Babylon, came Nebuzar-adan, captain of the guard, a servant of the king of Babylon, one of his chief officers and most trusted officials, unto Jerusalem;

v. 9. and he burned the house of the Lord, the wonderful Temple of Solomon, whose upper structure was all of wood, and the king's house, the beautiful royal palace, and all the houses of Jerusalem, all the palaces of the rich, and every great man's house burned he with fire, thus completing the taking of the city, and leaving houses only for the poor people of the land.

v. 10. And all the army of the Chaldees that were with the captain of the guard, placed under his command for this purpose, brake down the walls of Jerusalem round about, the fortifications which had rendered the city almost impregnable.

v. 11. Now, the rest of the people that were left in the city, the few who had escaped the ravages of the sword and of famine, and the fugitives that fell away to the king of Babylon, those who had deserted to the enemy during the siege, with the remnant of the multitude, probably the remaining able-bodied men who might have been able to bear arms, did Nebuzar-adan, the captain of the guard, carry away.
v. 12. But the captain of the guard left of the poor of the land, those without landed possessions, to be vine-dressers and husbandmen, they received orders to cultivate the vineyards and fields, lest the country revert to its wild state.

v. 13. And the pillars of brass that were in the house of the Lord, the two conspicuous hollow columns, 1Ki_7:15, and the bases, 1Ki_7:22, of which Ahaz had removed the borders, 2Ki_16:17, and the brazen sea that was in the house of the Lord, resting on a stone base since the oxen had been removed, did the Chaldees break in pieces, and carried the brass of them to Babylon.
v. 14. And the pots, and the shovels, and the snuffers, and the spoons, and all the vessels of brass wherewith they ministered, those used in the service, of the altar of burnt offering in the court, took they away. Cf Exo_27:3; 1Ki_7:45-50.

v. 15. And the fire-pans, and the bowls, 1Ki_7:50, and such things as were of gold, the appointments used in the Sanctuary proper, in gold, and of silver, in silver, including all vessels made of precious metals, the captain of the guard took away.
v. 16. The two pillars, one sea, and the bases which Solomon had made for the house of the Lord, the brass of all these vessels was without weight; its amount was so great that it was useless to attempt to weigh it, 1Ki_7:47.

v. 17. The height of the one pillar was eighteen cubits, and the chapiter, the capital,upon it was brass, and the height of the chapiter three cubits, or five cubits over all, 1Ki_7:16; 2Ch_3:15; Jer_52:22; and the wreathen work, and pomegranates upon the chapiter round about, all of brass, this artistic work making the columns very costly; and like unto these had the second pillar with wreathen work. Cf Jer_52:17-22.

v. 18. And the captain of the guard took Seraiah, the chief priest, and Zephaniah, the second priest, one of those ordinarily engaged in the work of sacrifice, but evidently a person of importance, and the three keepers at the door, the chief officers of the Temple guard, one of whom was stationed at each of the three main entrances, Cf Jer_38:14.

v. 19. And out of the city he took an officer that was set over the men of war, the commander of the city, and five men of them that were in the king's presence, which were found in the city, of the king's intimate counselors, and the principal scribe of the host, an officer in the direct service of the commander-in-chief, which mustered the people of the land, enrolling them for military service, these seven representing the civil population, and threescore men of the people of the land that were found in the city, either the leaders in the rebellion or such as had distinguished themselves in the defense of the city;

v. 20. and Nebuzar-adan, captain of the guard took these, and brought them to the king of Babylon, to Riblah, where Nebuchadnezzar was still encamped.

v. 21. And the king of Babylon smote them, for participating in the rebellion, and slew them at Riblah, in the land of Hamath, the Syrian province in the extreme northern part of Palestine. So Judah was carried away out of their land. This was the beginning of the great captivity, wherewith the ancient glory of Judah faded away, for it never again regained its position of independence and power. The destruction of Jerusalem is a type of the last great Judgment which will come upon the world.

Verses 22-30

Gedaliah Governor of Judah

v. 22. And as for the people that remained in the land of Judah, whom Nebuchadnezzar, king of Babylon, had left, even over them he made Gedaliah, the son of Ahikam, the son of Shaphan, ruler. Ahikam had been a man of importance under Josiah and had once, in siding with Jeremiah, saved the latter's life, Jer_26:24. Evidently Gedaliah had followed in his father's footsteps in siding with the prophet against the policy of Zedekiah, and therefore Nebuchadnezzar now elevated him to this position of trust and placed Jeremiah in his care, Jer_39:14; Jer_40:6.

v. 23. And when all the captains of the armies, they and their men, those who had been dispersed and scattered during the flight of the king and had been in hiding ever since, heard that the king of Babylon had made Gedahiah governor, his own representative in the conquered province, there came to Gedahiah, to Mizpah, the ancient fortified city a few miles northwest of Jerusalem, where he had established his headquarters, even Ishmael, the son of Nethaniah, and Johanan, the son of Careah, and Seraiah, the son of Tanhumeth, the Netophathite, and Jaazaniah, the son of a Maachathite, all of these being members of the nobility and men of influence, they and their men.

v. 24. And Gedahiah sware to them and to their men, in order to reassure them and make them willing to acknowledge the supremacy of the king of Babylon, and said unto them, Fear not to be the servants of the Chaldees, to yield to the new order of things and submit willingly. Dwell in the land and serve the king of Babylon, and It shall be well with you. To do so would be not merely submitting to the inevitable, but would accord with the policy which the Lord advised through Jeremiah.

v. 25. But it came to pass in the seventh month, only two months after the destruction of Jerusalem, that Ishmael, the son of Nethaniah, the grandson of the secretary of state under King Jehoiakim, Jer_36:12-20, the son of Elishama, of the seed royal, a descendant of the royal house, by virtue of which fact he thought he had a claim to the position of governor, came, and ten men with him, and smote Gedaliah that he died, and the Jews and the Clialdees that were with him at Mizpah. This was possible because Gedaliah refused to heed the warning which he received, and because Ishmael was further incited to this murder by Baalis, king of the Ammonites. The story is told in greater detail by Jeremiah, Jeremiah 41.

v. 26. And all the people, both small and great, whether powerful and influential or not, and the captains of the armies arose, and, after stopping for a while near Bethlehem, came to Egypt; for they were afraid of the Chaldees. Cf Jeremiah 42, 43.

v. 27. And it came to pass in the seven and thirtieth year of the captivity of Jehoiachin, king of Judah, in the twelfth month, on the seven and twentieth day of the month, the date being noted with great accuracy on account of the significance of the event, that Evil-merodach, son of Nebuchadnezzar, king of Babylon, in the year that he began to reign, when he came to be king, did lift up the head of Jehoiachin, king of Judah, out of prison, releasing him from his captivity with its despair and misery, Gen_40:13-20;

v. 28. and he spake kindly to him, and set his throne above the throne of the kings that were with him in Babylon, holding him in higher estimation, giving him the preference and a higher rank than the others.

v. 29. and changed his prison garments, Jehoiachin appeared in the royal garments befitting his rank; and he did eat bread continually before him all the days of his life, he partook of the king's bounty, receiving an allowance enabling him to have attendants.

v. 30. And his allowance was a continual allowance given him of the king, a regular income upon which he could depend, a daily rate for every day, all the days of his life. This incident was a favorable sign to the captive Jews, reminding them of the fact that the Lord intended to terminate their captivity, if they would but acknowledge their sins and turn to Him in true repentance. It looked forward to the still more glorious day when the Lord would send the promised Messiah.

