《The Pulpit Commentaries – 2 Kings (Vol. 3)》(Joseph S. Exell)
19 Chapter 19

Verses 1-37
EXPOSITION
2 Kings 19:1-37
SECOND EXPEDITION OF SENNACHERIB AGAINST HEZEKIAH (continued). The chapter falls into four portions:

2 Kings 19:1
And it came to pass, when King Hezekiah heard it, that he rent his clothes—following the example of his chief officers, who came into his presence "with their clothes rent" (see 2 Kings 18:37)—and covered himself with sackcloth. A sign of grief and self-humiliation (comp. Genesis 37:34; 2 Samuel 3:31; 2 Samuel 21:10; 1 Kings 20:31, 1 Kings 21:27; 2 Kings 6:30, etc.). It was natural that the king should be even more strongly affected than his ministers. And went into the house of the Lord; to open his griefs, ask counsel, and beg for aid.

2 Kings 19:2
And he sent Eliakim, which was over the household, and Shebna the scribe, and the elders of the priests. "The elders of the priests" are aged men holding the priestly office, not necessarily the high priest, or the most notable or most dignified of the priests. The king felt that his best hope, so far as man was concerned, lay in the prophetical order. Isaiah, Hosed, Joel, Micah, and perhaps Obadiah, were the prophets of the time; but it is not clear that any of them were accessible except Isaiah. He had been Ahaz's counselor (Isaiah 7:4-16), and was now certainly among the regular counselors of Hezekiah. Moreover, he was in Jerusalem, and could readily be consulted. Hezekiah, therefore, sends to him in his distress, and sends a most honorable and dignified embassy. It is his intention to treat the prophet with the utmost respect and courtesy. No doubt, at this period the prophetical order stood higher than the priestly one in general estimation; and not unworthily. If any living man could give the king sound advice under the circumstances, it was the son of Amoz. Covered with sackcloth. Probably by the king's command. Hezekiah wished to emphasize his own horror and grief in the eyes of the prophet, and could only do so by making his messengers assume the garb which he had judged suitable for himself on the occasion. To Isaiah the prophet the son of Amoz. Nothing morels known of Amoz beyond his being Isaiah's father. He is not to be confounded with the Prophet Amos, whose name is spelt quite differently: עָמוֹס, not אמוֹץ .

2 Kings 19:3
And they said unto him, Thus saith Hezekiah, This day is a day of trouble, and of rebuke, and of Blasphemy. Of "trouble," or "distress," manifestly—a day on which the whole nation is troubled, grieved, alarmed, distressed, made miserable. It is also a day of "rebuke," or rather of "chastisement"—a day on which God's hand lies heavy upon us and chastises us for our sins. And it is a day, not of "blasphemy," but of "abhorrence" or of "contumely"—a day on which God contumeliously rejects his people, and allows them to be insulted by their enemies (see the comments of Keil and Bahr). For the children are come to the birth, and there is not strength to bring forth. A proverbial expression, probably meaning that a dangerous crisis approaches, and that the nation has no strength to carry it through the peril.

2 Kings 19:4
It may be the Lord thy God—still "thy God," at any rate, if he will not condescend to be called ours, since we have so grievously offended him by our many sins and backslidings—will hear all the words of Rabshakeh. "The words of Rabshakeh" (Isaiah 37:4); but the expression here used is more emphatic. Hezekiah hoped that God would "hear" Rabshakeh's words, would note them, and punish them. Whom the King of Assyria his master hath sent to reproach the living God (For the "reproaches" intended, see 2 Kings 18:30-35. For the expression, "the living God," אֱלצִים צַי, see Deuteronomy 5:26; Joshua 3:10; 1 Samuel 17:26; Psalms 42:2; Psalms 84:2; Hosea 1:10, etc.) A contrast is intended between the "living" God, and the dead idols whom Rabshakeh has placed on a par with him. And will reprove the words which the Lord thy God hath heard. The "words of Rabshakeh," his contemptuous words concerning Jehovah (2 Kings 18:33-35) and his lying words (2 Kings 18:25), constituted the new feature in the situation, and, while a ground for "distress," were also a ground for hope: would not God in some signal way vindicate his own honor, and "reprove" them? Wherefore lift up thy prayer for the remnant that are left. Sennacherib, in his former expedition, wherein he took forty-six of the Judaean cities, besides killing vast numbers, had, as he himself tells us, carried off into captivity 200,150 persons. He had also curtailed Hezekiah's dominions, detaching from them various cities with their territories, and attaching them to Ashdod, Gaza, and Ekron. Thus it was only a "remnant" of the Jewish people that was left in the land (comp. Isaiah 1:7-9).

2 Kings 19:5
So the servants of King Hezekiah came to Isaiah. Superfluous, according to modern notions, but rounding off the paragraph commenced with verse 2.

2 Kings 19:6
And Isaiah said unto them, Thus shall ye say to your master. Isaiah seems to have been ready with a reply. The news of the words spoken by Rabshakeh had probably flown through the city, and reached him, and he had already laid the matter before God, and received God's instructions concerning it. He was therefore able to return an answer at once. Thus saith the Lord, Be not afraid of the words which thou hast heard, with which the servants—rather, lackeys; the term used is not the common one for "servants," viz. עַבְדֵי, but a contemptuous one, נַעֲרֵי, "foot-boys," or "lackeys"—of the King of Assyria have blasphemed me.

2 Kings 19:7
Behold, I will send a blast upon him. The meaning is doubtful. Most modern critics translate, with the LXX; "I will put a spirit within him," and understand "a spirit of cowardice," or "a despondent mood" (Thenius), or "an extraordinary impulse of Divine inspiration, which is to hurry him blindly on" (Drechsler). But the idea of our translators, that the blast (רוּה) is external, and sent upon him, not put in him—that, in fact, the destruction of his army is referred to, seems defensible by such passages as Exodus 15:8 and Isaiah 25:4. The prophecy was, no doubt, intentionally vague—enough for its immediate purpose, which was to comfort and strengthen Hezekiah—but not intended to gratify man's curiosity by revealing the exact mode in which God would work. And he shall hear a rumor; literally, he shall hear a hearsay; i.e. he shall be told something, which shall determine him on a hasty retreat. It is best, I think, to understand, not news of Tirhakah's advance (Knobel, Keil, Bahr), much less news of an insurrection in some other part of the empire (Cheyne), but information of the disaster to his army. It is no objection to this that Sennacherib was "with his army." No doubt he was. But he would learn the catastrophe from the mouth of some one who came into his tent and told him—he would "hear a hearsay" And shall return to his own land (see verse 36), and I will cause him to fall by the sword in his own land. (On Sennacherib's murder, see the comment upon verse 37.)

2 Kings 19:8
So Rabshakeh returned. Rabshakeh's embassy came to an end with the retirement of Hezekiah's officers from their conference with the three envoys of Sennacherib. No further communication was held with him. He had outraged all propriety by his appeal to the "men upon the wall" (2 Kings 18:27-35); and it seems to have been thought most dignified to give him no answer at all. He had offered no terms—he had simply delivered a summons to surrender, and the closed gates and guarded walls were a sufficient reply. So he felt, and returned to his master, re infecta. And found the King of Assyria warring against Libnah. The position of Libnah relatively to Lachish is uncertain. The site of Lachish may be regarded as fixed to Um-Lakis; but that of Libnah rests wholly on conjecture. It has been placed at Tel-es-Safieh, twelve miles northeast of Um-Lakis; at Arak-el-Menshiyeh, about five miles nearly due east of the same; and near Umm-el-Bikar, four miles south-east of Um-Lakis. A removal from Um-Lakis to Tel-el-Safieh would mean a retreat. A march from Um-Lakis to either of the other sites would he quite compatible with an intention to push on to Egypt. For he had heard that he was departed from Lachish. Whether Lachish had been taken or not cannot be determined from these words. But we can scarcely suppose that a place of such slight strength can have defied the Assyrian arms successfully. It is beat therefore to suppose, with Keil and Thenius, that Lachish had been taken.

2 Kings 19:9-14
Sennacherib's letter to Hezekiah. Sennacherib seems to have been induced to write to Hezekiah by the fact that he could not march against him at once. A forward movement on the part of Tirhakah was reported to him (2 Kings 19:9), and he thought it necessary to meet, or at least watch it. But he must vent his anger on the rebel Judaean monarch in some way. He sends a letter, therefore, as more weighty and impressive than a mere message. He warns Hezekiah against being himself deceived by Jehovah (2 Kings 19:10); and he expands his inductive argument in proof of the irresistible might of Assyria, by an enumeration of four more recent conquests (2 Kings 19:12). Otherwise, he does little but repeat what Rabshakeh had already urged.

2 Kings 19:9
And when he heard say of Tirhakah King of Ethiopia. Tirhakah was one of the most distinguished of the later Egyptian monarchs. An Ethiopian by birth, and originally ruling from Napata over the Upper Nile valley from the First Cataract to (perhaps) Khartoum, he extended his dominion over Egypt probably about B.C. 700, maintaining, however, Shabatok, as a sort of puppet-king, upon the throne. About B.C. 693 he succeeded Shabatok, and held the throne till B.C. 667, being engaged in many wars with the Assyrians. The native form of his name is "Tahrak" or "Tahark," the Assyrian "Tarku" or "Tarqu," the Greek "Taracos" or "Tearchon." He has left numerous memorials in Egypt and Ethiopia, and was regarded by the Greeks as a great conqueror. At the time of Sennacherib's second attack on Hezekiah he was, as appears in the text, not yet King of Egypt, but only of Ethiopia. Still, he regarded Egypt as practically under his suzerainty, and when it was threatened by Sennacherib's approach, he marched to the rescue. Behold, he is come out to fight against thee. He may have regarded himself as bound in honor to come to the relief of Hezekiah, or he may have been simply bent on defending his own territory. He sent messengers again unto Hezekiah, saying,

2 Kings 19:10
Thus shall ye speak to Hezekiah King of Judah, saying. The messengers brought a "letter" (סְפָדִים), as we see from 2 Kings 19:14; but still they were to "speak to Hezekiah"—i.e. they were first to read the contents to him, and then to hand him the copy. Let not thy God in whom thou trustest deceive thee, saying, Jerusalem shall not be delivered into the hand of the King of Assyria. Sennacherib drops the fiction that he himself is sent by Jehovah to attack Judaea and destroy it (2 Kings 18:25), and contents himself with suggesting that any announcements which Hezekiah may have received from his God are untrustworthy. Probably he spoke his convictions. He did not think it possible that Jerusalem could resist or escape him (comp. Isaiah 10:8-11 and Isaiah 10:13, Isaiah 10:14).

2 Kings 19:11
Behold, thou hast heard what the kings of Assyria have done to all lands, by destroying them utterly (see the comment on 2 Kings 18:33). The fact was indisputable (secret. 17). The question remained—Would this triumphant career of success necessarily continue? And shalt thou be delivered? A perfect induction is impossible in practical matters. Anything short of a perfect induction is short of a proof.

2 Kings 19:12
Have the gods of the nations delivered them which my fathers have destroyed? The Assyrian kings always speak of all their predecessors as their ancestors. In point of fact, Sennacherib bad had only one "father" among the previous kings, viz. Sargon. As Gozan (see the comment on 2 Kings 17:6). It is uncertain at what time Gozan was finally conquered and absorbed. It was frequently overrun by the Assyrians from the reign of Tiglath-pileser I.; but it was probably not absorbed until about B.C. 809. The Prefect of Gozan first appears in the list of Assyrian Eponyms in B.C. 794. And Haran. "Haran" is generally admitted to be the city of Terah (Genesis 11:32), and indeed there is no rival claimant of the name. Its position was in the western part of the Gauzanitis region, on the Belik, about lat. 36° 50' N. It was probably conquered by Assyria about the same time as Gozan. And Reseph. A town called "Razappa," probably "Rezeph," appears in the Assyrian inscriptions from an early date. It is thought to have been in the near vicinity of Haran, but had been conquered and absorbed as early as B.C. 818. Whether it is identical with the Resapha of Ptolemy ('Geograph.,' 5.15) is doubtful. And the children of Eden. Probably the inhabitants of a city called "Bit-Adini" in the Assyrian inscriptions, which was on the Middle Euphrates, not far from Carchemish, on the left bank. This place was conquered by Asshur-nazir-pal, about B.C. 877. Which were in Thelasar. "Thelasar" is probably the Hebrew equivalent of "Tel-Asshur," "the hill or fort of Asshur," which may have been the Assyrian name of Bit-Adini, or of a city dependent on it. Asshur-nazir-pal gave Assyrian names to several cities on the Middle Euphrates.

2 Kings 19:13
Where is the King of Hamath. Ilu-bid, King of Hamath, raised a rebellion against Sargon in B.C. 720, and was taken prisoner the same year and carried to Assyria. And the King of Arpad. Arpad revolted in conjunction with Hamath, and was reduced about the same time. Its "king" is not mentioned, but he probably shared the fate of Ilu-bid. And the King of the city of Sepharvaim, of Hens, and Ivah? It is probably not meant that these three cities were all of them under the dominion of one and the same king. "King" is to be taken distributively. (On the sites of the cities, see the comment upon 2 Kings 18:34.)

2 Kings 19:14
And Hezekiah received the letter. It had not been previously stated that Sennacherib had written a letter. But the author forgets this, and so speaks of "the letter." Kings generally communicated by letters, and not merely by messages (see 2 Kings 5:5; 2 Kings 20:12; 2 Chronicles 2:11; Nehemiah 1:9, etc.). Of the hand of the messengers, and read it. Probably Sennacherib had caused it to be written in Hebrew. And Hezekiah went up into the house of the Lord, and spread it before the Lord. Not as if God would not otherwise know the contents of the letter, but to emphasize his detestation of the letter, and to make it silently plead for him with God. Ewald rightly compares what Judas Maccabaeus did with the disfigured copies of the Law at Maspha (1 Mace. 3:48), but incorrectly calls it "a laying down of the object in the sanctuary." Maspha was "over against" the temple, at the distance of a mile or more.

2 Kings 19:15
And Hezekiah prayed before the Lord, and said, O Lord God of Israel. In the parallel passage of Isaiah 37:16 we find, "O Lord of hosts, Cod of Israel." Our author probably abbreviates. Which dwellest between the cherubims; or, on the cherubim—"which hast thy seat," i.e; behind the veil in the awful holy of holies, consecrated to thee, and where thou dost manifest thyself." Hezekiah, as Keil observes, calls into prominence "the covenant relation into which Jehovah, the Almighty Creator and Ruler of the whole world, had entered towards Israel. As the covenant God, who was enthroned above the cherubim, the Lord was bound to help his people, if they turned to him with faith in the time of their distress and entreated his assistance." Thou art the God, even thou alone, of all the kingdoms of the earth. Thou art not, i.e; as Sennacherib supposes, a mere local god, presiding over Judaea, and protecting it; but thou art the God of all the earth and of all its kingdoms, including his own, equally. Moreover, thou alone art the God of the kingdoms. Their supposed gods are no gods, have no existence, are the mere fictions of an idle and excited imagination, are mere "breath" and "nothingness." Thou hast made heaven and earth. Whereas they have done nothing, have given no proof of their existence (see Isaiah 41:23, Isaiah 41:24).

2 Kings 19:16
Lord, bow down thine ear, and hear. "Bow down thine ear" is a Hebrew idiom for "give ear," "attend "(see Psalms 31:2; Psalms 71:2; Psalms 86:1; Proverbs 22:17, etc.). It is based upon the fact that, when men wish to catch exactly what another says to them, they bend themselves towards him, and bring one ear as near to him as they can. Open, Lord, thine eyes, and see. Take cognizance both with eye and ear; i.e. take full cognizance—let nothing escape thee. And hear the words of Sennacherib, which hath sent him to reproach the living God; rather, which he has sent to reproach. The suffix translated "him" in our version really means "it"—i.e. the speech or letter of Sennacherib, which Hezekiah has "spread before the Lord."

2 Kings 19:17
Of a truth, Lord, the kings of Assyria—i.e. Sennacherib, and his predecessors—the long line of monarchs who have sat on the Assyrian throne for many past ages—have destroyed the nations and their lands; rather, have laid waste, as in the parallel passage of Isaiah (Isaiah 37:18). "Destroyed" is too strong a word. Hezekiah fully admits the boast of the Assyrian monarch, that he and his predecessors have had a wonderful career of success (comp. Isaiah 10:5-14); but he refuses to regard this past success as ensuring success in the future. All is in the hand of God, and will be determined as God pleases. It is not an iron necessity that rules the world, but a personal will, and this well may be affected by prayer, to which (verse 19) he therefore has recourse.

2 Kings 19:18
And have east their gods into the fire. The images worshipped by the various nations are regarded as "their gods," which they were, at any rate in the minds of the common people. The ordinary practice of the Assyrians was to carry off the images taken from a conquered people, and to set them up in their own country as trophies of victory (see Isaiah 46:1, Isaiah 46:2, where a similar practice is ascribed by anticipation to the Persians). But there are places in the inscriptions where the gods are said to have been "destroyed" or "burnt." It is reasonable to suppose that the images destroyed were those of wood, stone, and bronze, which had little or no intrinsic value, while the gold and silver idols were carried off to the land of the conqueror. No doubt idols of the former far outnumbered those of the latter kind, and, at each sack of a city the "gods" which it contained were mostly burnt. For they were no gods, but the work of men's hands, wood and stone (comp. Isaiah 42:17; Isaiah 44:9-20; Isaiah 46:6, Isaiah 46:7). Wooden images (the Greek ξόανα) were probably the earliest that were made, and, on account of their antiquity, were often especially reverenced. They were "carved, but rude, with undivided feet, and eyes indicated by a line, the face colored red, or white, or gilt. It was only later that ivory and gold plates were commonly laid over the wood, vested and decked out with ornaments". Stone idols were at first shapeless masses, then pillars or cones, finally imitations of the human form, varying from the rudest representations to the priceless statues of Phidias. In Assyrian times, neither the wooden nor the stone idols were possessed of any artistic beauty. Therefore they have destroyed them. "Gods" of this kind could not help themselves, much less save their devotees or the cities supposed to be under their protection. It was not to be wondered at that the Assyrians had triumphed ever such gods.

2 Kings 19:19
New therefore, O Lord our God. Hezekiah draws the strongest possible contrast between Jehovah and the idols. Sennacherib had placed them upon a par (2 Kings 18:33-35; 2 Kings 19:10-13). Hezekiah insists that the idols are "no gods," are "nothing"—at any rate are mere blocks of wood and stone, shaped by human hands. But Jehovah is "the God of all the kingdoms of the earth" (2 Kings 19:15), the Maker of heaven and earth (2 Kings 19:15), the one and only God (2 Kings 19:19)—answering to his name, self-existing, all-sufficient, the groundwork of all other existence. And he is "our God"—the special God of Israel, bound by covenant to protect there against all enemies. I beseech thee, save thou us out of his hand; i.e. "do that which this proud blasphemer thinks that thou canst not do" (2 Kings 18:35); show him that thou art far mightier than he supposes, wholly unlike those "no-gods," over whom he has hitherto triumphed—a "very present Help in trouble"—potent to save. That all the kingdoms of the earth may know that thou art the Lord God. The glory of God is the end of creation; and God's true saints always bear the fact in mind, and desire nothing so much as that his glory should be shown forth everywhere and always. Moses, in his prayers for rebellious Israel in the wilderness, constantly urges upon God that it will not be for his glory to destroy or desert them (Exodus 32:12; Numbers 14:13-16; Deuteronomy 9:26-29). David, in his great strait, asks the destruction of his enemies, "that men may know that thou, whose name alone is Jehovah, art the Most High over all the earth" (Psalms 83:18); and again (Psalms 59:13), "Consume them in wrath, consume them, that they may not be; and let them know that God ruleth in Jacob unto the ends of the earth." Hezekiah prays for a signal vengeance on Sennacherib, not for his own sake, not even for his people's sake, so much as for the vindication of God's honor among the nations of the earth—that it may be known far and wide that Jehovah is a God who can help, the real Ruler of the world, against whom earthly kings and earthly might avail nothing. Even thou only. It would not satisfy Hezekiah that Jehovah should be acknowledged as a mighty god, one of many. He asks for such a demonstration as shall convince men that he is unique, that he stands alone, that he is the only mighty God in all the earth.

2 Kings 19:20
Then Isaiah the son of Amos sent to Hezekiah, saying. As Hezekiah prays, Isaiah is by Divine revelation made cognizant of his prayer, and commissioned to answer it favorably. That he sends his answer, instead of taking it, is indicative of the high status of the prophets at this period, which made it not unseemly that, in spiritual matters, they should claim at least equality with the monarch. Thus saith the Lord God of Israel, That which thou hast prayed to me against Sennacherib King of Assyria I have heard. First of all, Hezekiah is assured that his prayer has been "heard." God has "bowed down his ear" to it (verse 16)—has taken it into his consideration, and has sent a reply. Then the reply follows, in fourteen verses arranged in four strophes or stanzas. The first (verses 21-24) and second (verses 25-28) are addressed to Sennacherib, and breathe a tone of scorn and contempt. The third (verses 29-31), is addressed to Hezekiah, and is encouraging and consolatory. The fourth (verses 32-34) is an assurance to all whom it may concern, that Jerusalem is safe, that Sennacherib will not take it, that he will not even commence its siege.

2 Kings 19:21
This is the word that the Lord hath spoken concerning him. "Him" is, of course, Sennacherib. It adds great liveliness and force to the opening portion of the oracle, that it should be addressed directly by Jehovah to Sennacherib, as an answer to his bold challenge. The only address at all similar in Scripture is that to Nebuchadnezzar (Daniel 4:31, Daniel 4:32), spoken by "a voice from heaven" But the present passage is one of far greater force and beauty. The virgin the daughter of Zion; rather, the virgin daughter of Zion, or the virgin daughter, Zion. Cities were commonly personified by the sacred writers, and represented as "daughters" (see Isaiah 23:10, Isaiah 23:12; Isaiah 47:1, Isaiah 47:5, etc.). "Virgin daughter" here may perhaps represent "the consciousness of impregnability" (Drechsler); but the phrase seems to have been used rhetorically or poetically, to heighten the beauty or pathos of the picture (Isaiah 23:12; Isaiah 47:1; Jeremiah 46:11; Lamentations 2:13), without any reference to the question whether the particular city had or had not been previously taken. Jerusalem certainly had been taken by Shishak (1 Kings 14:26), and by Joash (2 Kings 14:13); but Zion, if it be taken as the name of the eastern city (Bishop Patrick, ad lee.), may have been still a "virgin fortress." Hath despised thee, and laughed thee to scorn; or, despises thee and laughs thee to scorn. The Hebrew preterite has often a present sense. Whatever was the case a little while ago (see Isaiah 22:1-14), the city now laughs at thy threats. The daughter of Jerusalem hath shaken her head at thee; or, wags her head at thee—in scorn and ridicule (comp. Psalms 22:7).

2 Kings 19:22
Whom hast thou reproached and blasphemed? i.e. "Against whom hast thou been mad enough to measure thyself? Whom hast thou dared to insult and defy?" Not an earthly king—not a mere angelic being—but the Omnipotent, the Lord of earth and heaven. What utter folly is this! What mere absurdity? And against whom hast thou exalted thy voice? i.e. "spoken proudly"—in the tone in which a superior speaks of an inferior—and lifted up thine eyes on high?—i.e. "looked down upon"—treated with contempt, as not worth consideration—even against the Holy One of Israel. Isaiah's favorite phrase—used by him twenty-seven times, and only five times in the rest of Scripture—marks this entire prophecy as his genuine utterance, net the composition of the writer of Kings, but a burst of sudden inspiration from the Coryphaeus of the prophetic band. The oracle bears all the marks of Isaiah's elevated, fervid, and highly poetic style.

2 Kings 19:23
By thy messengers—literally, by the hand of thy messengers—Rabshakeh and others (see 2 Kings 18:30, 2 Kings 18:35; 2 Kings 19:10-13)—thou hast reproached the Lord, and but said. Sennacherib had net said what is here attributed to him, any more than Sargon had said the words ascribed to him in Isaiah 10:13, Isaiah 10:14. But he had thought it; and God accounts men's deliberate thoughts as their utterances. Isaiah's "oracle" brings out and places in a striking light the pride, self-confidence, and self-sufficiency which underlay Sennacherib's messages and letters. With the multitude of my chariots; or, with chariots upon chariots. The chariot-force was the main arm of the Assyrian military service—that on which most dependence was placed, and to which victory was commonly attributed. The number of chariots that could be brought into the field by the Assyrians is nowhere stated; but we find nearly four thousand hostile chariots collected to oppose an ordinary Assyrian invasion, and defeated. The estimates of Cterias—eleven thousand for Ninas, and a hundred thousand for Semiramis (Died. Sic; Isaiah 2:5. § 4)—are, of course, unhistorical. I am come up to the height of the mountains. "The height of the mountains" is here the high ground which an army would have to traverse in passing from the Coele-Syrian valley into Palestine. It is not exactly Lebanon, which runs parallel with the coast, and certainly does not "guard Palestine to the north," as Keil supposes; But it may be viewed as a "side" or "flank" of Lebanon. In point of fact, Lebanon and Hermon unite their roots to form a barrier between the Coele-Syrian plain (El Buka'a) and the valley of the Jordan, and an invader from the north must cross this barrier. It is not so difficult or rugged but that the Assyrians could bring their chariots ever it. They were accustomed to traverse far more difficult regions in Zagros and Niphatos and Taurus, and to carry their chariots with them, dismounting when necessary, and having the vehicles lifted over obstacles by human hands. To the sides of Lebanon. An army which invades Palestine by the Coele-Syrian valley—quite the easiest and most usual line of invasion—necessarily passes along the entire eastern "side," or "flank," of Lebanon, which is the proper meaning of יַרְכָּה, and not "loftiest height" (Keil), or "innermost recess" (Revised Version). The plural, יַרְכְתֵי, is natural when a mountain range, like Lebanon, is spoken of. And will cut down the tall cedar trees thereof, and the choice fir trees thereof. The felling of timber in the Syrian mountain-chains was a common practice of the Assyrian invaders, and had two quite distinct objects. Sometimes it was mere cruel devastation, done to injure and impoverish the inhabitants; but more often it was done for the sake of the timber which the conqueror carried off into his own country. "The mountains of Amanus I ascended," says Asshur-nazir-pal; "wood for bridges, pines, box, cypress, I cut down … cedar-wood from Amanus I destined for Bit-Hira and my pleasure-house called Azmaku, and for the temple of the moon and sun, the exalted gods. I proceeded to the land of Iz-mehri, and took possession of it throughout: I cut down beams for bridges, and carried them to Nineveh". The cedar (erez) and the pine, or juniper (berosh), were in special request. And I will enter into the lodgings of his borders—rather, the lodge of its border—perhaps a palace or hunting-lodge on the outskirt of the Lebanon forest region (comp. Song of Solomon 7:4)—and into the forest of his Carmel; rather, the forest of its orchard; i.e. the choicest part of the Lebanon forest region—the part which is rather park or orchard than mere forest.

2 Kings 19:24
I have digged and drunk strange waters; rather, perhaps, I dig, and drink … and dry up—the preterit having again a present sense. Sennacherib means that this is what he is wont to do. As mountains do not stop him (2 Kings 19:23), so deserts do not stop him—he digs wells in them, and drinks water "strange" to the soil—never before seen there. And with the sole of my feet have I dried up all the rivers of besieged places; rather, will I dry up all the rivers of Egypt (compare the Revised Version. "Mazor" is used for "Egypt" in Isaiah 19:6 and Micah 7:12). It is the old singular from which was formed the dual Mizraim. Whether it meant "land of strength" (Pusey), or "land of distress" (Ewald), may be doubted, since we have no right to assume a Hebrew derivation. There was probably a native word, from which the Hebrew Mazor, the Assyrian Muzr, and the Arabic Misr were taken. Sennacherib's beast is that, as he makes deserts traversable by digging wells, so, if rivers try to stop him, he will find a way of drying them up. Compare the boasts of Alaric in Clau-dian, who had probably this passage of Kings in his thoughts—

"To patior suadente fugam, cum cesserit omnis
Obsequiis natura meis?
Subsidere nostris Sub pedibus montes, arescere vidimus amnes
Fregi Alpes, galeisque Padum victricibus hausi."

2 Kings 19:25
Hast thou not heard long ago how I have done it? The strain suddenly changes—the person of the speaker is altered. It is no longer Sennacherib who reveals the thoughts of his own heart, but Jehovah who addresses the proud monarch. "Hast thou not heard, how from long ago I have acted thus? Hast thou never been taught that revolutions, conquests, the rise and fall of nations, are God's doing, decreed by him long, long age—ay, from the creation of the world? Art thou not aware that this is so, either from tradition, or by listening to the voice of reason within thine own heart?" It is implied that such knowledge ought to he in the possession of every man. And of ancient times that I have formed it? A rhetorical repetition of the previous question, needful for the balance of clauses, in which Hebrew poetry delights, but adding nothing to the sense. Now have I brought it to pass, that thou shouldest be to lay waste fenced cities into ruinous heaps. The idea was very familiar to Isaiah and his contemporaries. Years before, when Assyria first became threatening, Isaiah, speaking in the person of Jehovah, had exclaimed, "O Assyrian, the rod of mine anger, and the staff in their hand is mine indignation. I will send him against an hypocritical nation, and against the people of my wrath will I give him a charge, to take the spoil, and to take the prey, and to tread them down like the mire of the streets" (Isaiah 10:5, Isaiah 10:6). But the heathen kings whom God made his instruments to chasten sinful nations imagined that they conquered and destroyed and laid waste by their own strength (see Isaiah 10:7-14).

2 Kings 19:26
Therefore their inhabitants were of small power; literally, were short of hand—unable, i.e; to make an effectual resistance. When God has decreed a change in the distribution of power among the nations, his providence works doubly. It infuses confidence and strength into the aggressive people, and spreads dismay and terror among those who are attacked. Unaccountable panics seize them—they seem paralyzed; instead of making every possible preparation for resistance, they fold their hands and do nothing. They are like fascinated birds before the stealthy advance of the serpent. They were dismayed and confounded. Historically, the prophet declares, this was the cause of the general collapse of the nations whom the Assyrians attacked. God put a craven fear into their hearts. They were as the grass of the field, and as the green herb, as the grass on the house-tops. The "grass of the field" is one of the most frequent similes for weakness. "All flesh is grass" (Isaiah 40:6); "They shall soon be cut down like the grass" (Psalms 37:2); "The grass withereth, the flower fadeth" (Isaiah 40:8); "I am withered like grass" (Psalms 102:11). In the hot sun of an Eastern sky nothing faded more quickly. But this weakness was intensified in the "grass of the house-tops." It "withered before it grew up" (Psalms 129:6). The depth of earth was so slight, the exposure so great, the heat so scorching, that it sank in death almost as soon as it had sprung to life. Such has been the weakness of the nations given over as a prey to the Assyrians. And as corn blasted before it be grown up. Corn blasted before it shoots into a stalk is as frail as grass, or frailer. It dwindles and disappears without even asserting itself.

2 Kings 19:27
But I know thy abode, and thy going out, and thy coming in. "Resting in peace, going out, and coming in, cover all the activity of a man" (Bahr), or rather, cover his whole life, active and passive. Jehovah claims an absolute knowledge of all that Sennacherib does or thinks, both when he is in action and when he is at rest. Nothing is hid from him (comp. Psalms 139:1-16). Human pride should stand abashed before such absolute knowledge. And thy rage against me. Opposition to their will fills violent men with fury and rage. Sennacherib's anger was primarily against Hezekiah, but when once he was convinced that Hezekiah really trusted in Jehovah (2 Kings 19:10), his fury would turn against God himself (see Psalms 2:1-3, where the Lord's anointed is primarily David).

2 Kings 19:28
Because thy rage against me, and thy tumult—rather, thy arrogancy (see the Revised Version); שׁאנן is rather the quiet security of extreme pride and self-confidence than "tumult"—is come up into mine ears—i.e. has attracted my notice—therefore I will put my hook in thy nose, and my bridle in thy lips. The imagery is most striking. Captive kings were actually so treated by the Assyrians themselves. A hook or split-ring was thrust through the cartilage of the nose, or the fleshy part of the under lip, with a rope or thong attached to it, and in this guise they were led into the monarch's presence, to receive their final sentence at his hands. In the sculptures of Sargon at Khorsabad we see three prisoners brought before him in this fashion, one of whom he seems to be about to kill with a spear. In another sculpture set up by a Babylonian king, his vizier brings before him two captives similarly treated, but with the ring, apparently, passed through the cartilage of their noses Manasseh seems to have received the same treatment at the hands of the "captains" (2 Chronicles 33:11) who brought him a prisoner to Esarhaddon at Babylon. Other allusions to the practice in Scripture will be found in Isaiah 30:28; Ezekiel 29:4; Ezekiel 38:4. The threat in the present passage was, of course, not intended to be understood life-rally, but only as a declaration that God would bring down the pride of Sennacherib, humiliate him, and reduce him to a state of abject weakness and abasement. And I will turn thee back by the way by which thou camest (comp. verse 33). The meaning is clear. Sennacherib would not be allowed to come near Jerusalem. He would hurry back by the low coast route (2 Kings 18:17), by which he had made his invasion.

2 Kings 19:29
And this shall be a sign unto thee. Another sudden change in the address. The prophet turns from Sennacherib to Hezekiah, and proceeds to give him a sign, and otherwise speak to him encouragingly. Signs were at the time freely offered and given by God both to the faithful and the unfaithful (see 2 Kings 20:4; Isaiah 7:11, Isaiah 7:14). They generally consisted in the prediction of some near event, whose occurrence was to serve as a pledge, or evidence, of the probable fulfillment of another prediction of an event more distant. Such signs are not necessarily miraculous. Ye shall eat this year such things as grow of themselves. The Assyrian invasion, coming early in the spring, as was usual, had prevented the Israelites from sowing their lands. But they would soon be gone, and then the Israelites could gather in such self-sown corn as they might find in the corn-lands. The next year, probably a sabbatical year, they were authorized to do the same, notwithstanding the general prohibition (Leviticus 25:5); the third year they would return to their normal condition. The sign was not given with reference to Sennacherib's departure, which belonged to the first year, and must take place before the ingathering of the self-sown corn could begin, but with reference to the promise that Jerusalem should be free from any further attack on his part. Sennacherib reigned seventeen years longer, but led no further expedition into Palestine. And in the second year that which springeth of the same; and in the third year sow ye, and reap, and plant vineyards, and eat the fruits thereof.
2 Kings 19:30
And the remnant that is escaped of the house of Judah. Sennacherib, who in his first expedition had carried away out of Judaea 200,150 prisoners, had in his second probably done considerable damage to the towns in the south-west of Palestine—Lachish, for instance, which was a city of Judah (Joshua 15:39; 2 Kings 14:19). The open country had been wasted, great numbers killed, and many probably carried off by famine and pestilence. Thus both Hezekiah (2 Kings 19:4) and Isaiah regard the population still in the land as a mere "remnant." Shall yet again take root downward—i.e; be firmly fixed and established in the land, like a vigorous tree that strikes its roots into the soil deeply—and bear fruit upward; i.e. exhibit all the outward signs of prosperity. The reign of Josiah, when the Jewish dominion embraced the whole of Palestine (2 Kings 23:15-20), was the special fulfillment of this prophecy.

2 Kings 19:31
For out of Jerusalem shall go forth a remnant. The march of Sennacherib and the raid of Rabshakeh had driven the mass of the escaped population of Judaea to take refuge within the walls of Jerusalem, from which, on the retirement of the invaders, they would gladly "go forth," to recultivate their lands (2 Kings 19:29) and restore their ruined homes. And they that escape—rather, that shall escape—out of Mount Zion—"Mount Zion" is a variant for Jerusalem, as in 2 Kings 19:21, and in Isaiah and the Psalms so continually—the zeal of the Lord of hosts shall do this. So in Isaiah 9:7 and Isaiah 37:32. Here most manuscripts have "the zeal of the Lord," omitting "of hosts;" and this is probably the right reading. The meaning is that God's zealous love and care for his people will effect their complete restoration to prosperity and glory, difficult as it was at the time to imagine such a restoration.

2 Kings 19:32
Therefore thus saith the Lord concerning the King of Assyria. The oracle concludes with a general announcement, addressed to all whom it may concern, not to any one individually, concerning the existing distress. First, it is laid down what shall not be the issue. He—i.e. Sennacherib—shall not come into—rather, unto—this city—i.e. Jerusalem—nor shoot an arrow there—i.e; he shall not begin the attack, as was usually done, with discharges of arrows, to clear the walls of their defenders, and make it safe for the sappers and miners and the siege artillery to draw near—nor come before it with shield—i.e. advance close, to raise the scaling-ladders, or mine the walls, or fire the gates, under the protection of huge shields—nor east a bank against it. Much less shall he proceed to the last extremity of raising mounds against the walls, and planting upon them his balistae and his battering-rams, with the object of effecting a breach. Each of the successive stages of a siege is touched, and negatived. None of these things shall be done. There shall be no siege.

2 Kings 19:33
By the way that he came, by the same shall he return (see 2 Kings 19:28). Not merely, "he shall fail of his object" (Bahr, Keil), "he shall return disappointed;" but, literally, he shall retrace his steps, he shall quit Palestine by the same route by which he entered it—the coast route along the maritime plain, which left Jerusalem on the right at a distance of forty miles. And shall not come into—rather, unto—this city, saith the Lord. An emphatic ending (comp. Isaiah 22:14; Isaiah 45:13; Isaiah 54:17; Isaiah 55:8; Isaiah 59:20; Isaiah 65:25; Isaiah 66:21, Isaiah 66:23).

2 Kings 19:34
For I will defend this city, to save it—not merely with a view of saving it, but in such sort as effectually to save it—for mine own sake—i.e; because my own honor is concerned in its preservation, especially after the taunts of Sennacherib (2 Kings 18:32-35; 2 Kings 19:10-13)—and for my servant David's sake. Not so much on account of the promises made to David, as on account of the love which God bore towards him for his faithfulness and earnest devotion.

2 Kings 19:35-37
DESTRUCTION OF SENNACHERIB'S HOST, AND HIS OWN VIOLENT DEATH AT NINEVEH. The sequel is told in a few words. That night destruction came down on the host of Sennacherib, as it lay en-camped at some distance from Jerusalem, silently and swiftly. Without noise, without disturbance, the sleeping men slept the sleep of death, and in the morning, when the survivors awoke, it was found that a hundred and eighty-five thousand were slain. Upon this, with the remnant of his army, Sennacherib hastily returned to Nineveh. There, some time after—about seventeen years according to our reckoning—a conspiracy was formed against him by two of his sons, who murdered him as he was worshipping in a temple, and fled into Armenia. Another son, Esarhaddon, succeeded.

2 Kings 19:35
And it came to pass that night. The important expression, "that night," is omitted from the narrative of Isaiah 37:36, but is undoubtedly an original portion of the present history. It can have no other meaning—as Keil and Bahr have seen—than "the night following the day on which Isaiah had foretold to Hezekiah the deliverance of Jerusalem." God's word "runneth very swiftly." No sooner was the premise given than the destroying angel received his orders, and "that night" the terrible stroke fell. That the angel of the Lord went out; or, an angel (ἄγγελος κυρίου, LXX.). We cannot say, with Bahr, that it was "the same one who smote the firstborn in Egypt, and inflicted the pestilence after the census under David." Revelation does not tell us that there is definitely one destroying angel. "The angel of death" is a rabbinical invention. It accords rather with the analogy of God's dealings that he should use at one time the services of one minister, at another time those of another. And smote. Imagination has been over-busy in conjecturing the exact manner of the smiting. Some critics have suggested pestilence, or more definitely "the plague" (Gesenius, Dathe, Maurer, Ewald, Winer, Thenins, Keil, etc.); others a terrible storm (Vitringa, Stanley); others the simoom (Prideaux, Milman); others a nocturnal attack by Tirhakah (Ussher, Preiss, Michaelis). Some of these the text altogether precludes, as the attack of Tirhakah, which must have aroused the whole host, and not left the disaster to be discovered by those who "awoke early in the morning." Others are improbable, as the simoom, or a terrible storm with thunder and lightning, which have never been known to accomplish such a destruction. Pestilence is no doubt possible, but a pestilence of a strange and miraculous character, to which men succumbed without awaking or disturbing others. But the narrative rather points to sudden and silent death during sleep, such as often happens to men in the course of nature singly, and here on this occasion was made to happen in one night to a hundred and eighty-five thousand men by the Divine omnipotence acting abnormally. In the camp of the Assyrians. The destruction was not only at one time, but in one place. "The camp of the Assyrians" cannot mean half a dozen camps situated in half a dozen different places, as Keil supposes. Sennacherib was somewhere with his main army, encamped for the night, and there, wherever it was, the blow fell. But the exact locality is uncertain. All that the narrative makes clear is that it was not in the immediate vicinity of Jerusalem. Herodotus places the catastrophe at Pelusium. Bahr thinks it was probably before Libnah. I should incline to place it between Libnah and the Egyptian frontier, Sennacherib, when he heard that Tirhakah was coming against him (verse 9), having naturally marched forward to meet and engage his army. A hundred four score and five thousand. These figures do not pretend to exactness, and can scarcely have been more than a rough estimate. They are probably the Assyrians' own estimate of their loss, which the Jews would learn from such of the fugitives as fell into their hands. And when they—i.e; the survivors—arose early in the morning, they—i.e. the hundred and eighty-five thousand—were all dead corpses—absolutely dead, that is; not merely sick or dying. The fact makes against the theory of a pestilence.

2 Kings 19:36
So Sennacherib King of Assyria departed, and went and returned. The, original is more lively, and more expressive of haste. Sennacherib, it is said, "decamped, and departed, and returned"—the heaping up of the verbs expressing the hurry of the march home (Keil); comp. 1 Kings 19:3. And dwelt at Nineveh. Nineveh was Sennacherib's favorite residence. He had built himself a palace, there, marked by the modern mound of Koyunjik. Sargon, his father, had dwelt mainly at Dur-Sargina or Khorsabad, Tiglath-pileser and Shalmaueser at Calah or Nimrod. Sennacherib's palace and his ether buildings at Nineveh are described in his annals at some length. The expression, "dwelt at Nineveh," does not mean that he never quitted it, but merely implies that he dwelt there for some considerable time after his return, as he appears to have done by his annals. The Eponym Canon makes his last year B.C. 682.

2 Kings 19:37
And it came to pass—seventeen or eighteen years afterwards; not "fifty-five days" after, as the author of Tobit (1. 21) says—as he was worshipping in the house of Nisroch his god. The word Nisroch offers considerable difficulty. It has been connected with nesher (נֶשֶׁר), "eagle," and explained as a reference to the eagle-headed genius sometimes seen in the Assyrian sculptures. But there is no evidence that the genii were ever worshipped in Assyria, much less that they had temples of their own, nor is any name resembling "Nisroch" attached to any of them. The word itself is somewhat doubtful, and different manuscripts of the Septuagint, here and in Isaiah 37:38, have the variants of Nasaraeh, Esorach, Meserach, and Asarach, while Josephus has Araskas. Asarach might conceivably be a strengthened form of Asshur; but the substitution of samech for shin is against this explanation. Still, Asshur was certainly Sennacherib's favorite god, the deity whom he principally worshipped. Josephus regards the name as belonging, not to the god, but to the temple (ἐν τῷ ἰδίῳ ναῷ αράσκῃ λεγομένῳ), which is perhaps the true solution of the difficulty. Translate—"as he was worshipping his god in the house Nisroch." That Adram-melech and Sharezer his sons. Adram-melech is called "Adrammeles" by Abydenus, "Ardamazanes" by Polyhistor. Neither form resembles any known Assyrian name, but Adrammelech has a good Semitic derivation (see the comment on 2 Kings 18:31). "Sharezer" is probably a shortened form of Nergal-shar-ozer (comp. "Shalman," Hosea 10:14), which was a name in use at the time. Abydenus seems to have called him Nergilus. Smote him with the sword. So Josephus ('Ant. Jud.,' 10.1. § 5) and Mos. Chor. ('Hist. Armen.,' 1.22). A mutilated inscription of Esarhaddon's seems to have described his war with his brothers at the commencement of his reign, but the earlier part is wanting. And they escaped into the land of Armenia; literally, of Ararat. The Hebrew "Ararat" is the Assyrian "Ur-arda"—the ordinary name for the country about Lakes Van and Urumiyeh. The name "Armenia" is not found earlier than the inscriptions of Darius Hystaspis. And Esarhaddon his son reigned in his stead. Esarhaddon (the Sarchedon of Tobit 1:21, and the Asshur-akh-iddin of the Assyrian inscriptions) succeeded his father in B.C. 681, and was engaged for some time in a war with his brothers on the Upper Euphrates, after which he made himself master of Nineveh. He reigned from B.C. 681 to B.C. 669, when he was succeeded by his son, Asshur-bani-pal. Assyria reached the acme of her prosperity in his time.

HOMILETICS
2 Kings 19:1-35
The wisdom of trust in God, and the foolishness of trust in self.

The contrast between the devout, God-fearing, God-trusting Hezekiah, and the proud, self-trusting, self-asserting Sennacherib is one of the most striking and instructive in Scripture. The two are set one over against the other in the most graphic way.

I. THE PICTURE OF HEZEKIAH shows him:

1. Jealous of God's honor. Sennacherib's words against God strike him with horror, appear to him such shocking blasphemy, that he rends his clothes and covers himself with sackcloth (2 Kings 19:1), as if he would wipe out the insult offered to God by one of his creatures' arrogancy, by causing to be presented before him the profoundest self-abasement and self-humiliation on the part of another.

2. Sensible of his own weakness. The day is "a day of trouble, of rebuke, and of contumely." Israel is despised, insulted, disgraced, and yet can do nothing. The time of her utmost trial has come, and she has "no strength' to carry her through the crisis.

3. Trustful in God's power to save. If God will, Hezekiah does not doubt he can "reprove" Sennacherib's words—disperse them, scatter them, show them to be vain words, words of naught.

4. Reliant on the power of prayer. "Wherefore lift up thy prayer for the remnant that are left." Prayer is the only key that can unlock a door of escape. He himself resorts to prayer (2 Kings 19:15), and he exhorts Isaiah to do the same. If he himself is sinful, Isaiah is a righteous man, God's prophet, and "the effectual fervent prayer of a righteous man availeth much" (James 5:16).

II. THE PICTURE OF SENNACHERIB shows him:

1. A hater and reviler of God. "Let not thy God … deceive thee" (verse 10). As though God ever deceived, as though he were not the Truth itself. Sennacherib represents him as either a poor braggart who could not do what he had promised, or a malevolent being intentionally beguiling men, to their ruin. "Jehovah," he says, "has sent him against Jerusalem," has bidden him "go up and destroy it (2 Kings 18:25), while at the same time he was deluding Hezekiah with promises of deliverance.

2. Absolutely confident in his own strength. Who can stand against the Assyrians? Who has ever been able to resist them? "Hath any of the gods of the nations delivered at all his land out of the hand of the King of Assyria?" (verse 33). And if not, "shalt thou be delivered?" He sets his own strength against Hezekiah's weakness (verses 23, 24), and regards himself as irresistible. His will is law. What can hinder it? Not armies—least of all Egyptian armies—not mountains, not rivers, not deserts. Intoxicated with success, he thinks there is no power equal to him either in earth or heaven. The gods of the nations have all failed. Hezekiah's God will fail equally.

3. Secure of the future, and without any thought of suing for Divine aid. Why should Sennacherib sue? Success had always attended him in the past; surely "tomorrow would be as today," only "yet more abundant." He does not appear to give even his own gods a thought. Conventional ascription of his victories to Asshur may be found in his inscriptions; but, as Isaiah lays bare to us the workings of his innermost soul (verse 23, 24), there is no leaning on any higher power, no recognition of anything behind his own greatness and material strength, no suspicion even of the possibility of a reverse. He is a god to himself; he commands the future; everything must necessarily go well with him. The event shows the wisdom of Hezekiah's trust and the utter folly of Sennacherib's. "Out of the depths" Hezekiah "cries unto the Lord," and "the Lord hears his voice." "With the Lord there is mercy, and with him is plenteous redemption." Hezekiah may in the past have wavered, have listened to evil counselors, have paid his court to Pharaoh, and put his trust in the broken reed Egypt; but now, at any rate, he has repented of such evil courses, he has put them away from him, and thrown himself wholly upon God. His words (verses 15-19) have the unmistakable ring of sincerity and truth. To God he looks, and to him only. His strength is become perfected in his weakness; with the result that God hears his prayer (verse 20), and grants the unparalleled deliverance related in verse 35. Sennacherib, on the other hand, finds in a moment the whole ground of his self-confidence fail. It was as the master of many legions that he had thought to bend all things to his will. Bereft of his legions, he is nothing. Today a mighty conqueror carrying everything before him, unfeignedly astonished that any one should dare to disobey his commands; on the morrow he is a wretched fugitive, hurrying homewards as fast as his chariot-steeds will bear him, only anxious to escape from the foes whom he so lately despised, and to bury his shame and his disgrace within the walls of his distant palace. In his pride and his self-trust he had thrown out a challenge to God. God took up the challenge, and struck him down to the earth. The circumstances of the catastrophe are unique in the world's history; but the lesson is one that the events of history have taught again and again. At the height of his pride and arrogancy and self-trust, the ungodly conqueror is stricken with failure, humiliated, beaten down to the ground, shown that, after all, he is a mere man, and that the fates of nations are not in his power, but in the hand of One whose name is "the Most High," and who ruleth in all the kingdoms of the earth.

HOMILIES BY C.H. IRWIN
2 Kings 19:1-7
A good man's prayers sought.

Hezekiah is in deep distress of spirit at the haughty, defiant, confident tone of Rabshakeh. He wants help in his trouble. He sends not to his men of war, not to his statesmen, for advice, but to the man of God.

I. CHARACTER GIVES CONFIDENCE. Isaiah was known to live near to God. Therefore Hezekiah had confidence in him. Here is a good test of the character of your companions and associates. Would you go to them in time of trouble? Would you expect them to give you any comfort? Would you tell them the inner secrets of your heart? If not, is it not because you have no confidence in them? Their character does not command your respect. Choose the company, seek the counsel, of good. men.

II. CHARACTER GIVES POWER IN PRAYER. "The effectual fervent prayer of a righteous man availeth much." The man who expects an answer to his prayers is the man who habitually lives near to God. Mary Queen of Scots said she feared the prayers of John Knox more than an army of ten thousand men. Therefore:

1. Live near to God if you would influence others. Power for service comes from fellowship with God. Men like Isaiah have that quiet power that enables them to inspire others with confidence. "Be not afraid of the words which thou hast heard" (verse 6). So with St. Paul on his perilous voyage to Rome. "I exhort you to be of good cheer: for there shall be no loss of any man's life among you, but of the ship. For there stood by me this night the angel of God, whose I am, and whom I serve, saying, Fear not, Paul Wherefore, sirs, be of good cheer: for I believe God, that it shall be even as it was told me."

2. Live near to God if you would have power in prayer. The man who prays most is the man who knows the power of prayer.

"Thrice blest whose lives are faithful prayers,

Whose loves in higher love endure;

What souls possess themselves so pure,

Or is there blessedness like theirs?"

2 Kings 19:8-37
Our difficulties, and how to deal with them.

We have seen that Hezekiah was a man distinguished by his trust in God. We have seen how his trust in God led him to act in times of peace. His trust in God led to personal religion, to practical effort, and to prosperity in life. We see here how he acted when troubles came. Depend upon it, the man who makes his peace with God when all is going well with him—he will have peace within his spirit when the time of trouble comes. The man who does not allow the flowing tide of worldly prosperity or worldly pleasure to draw him away from God, he will find that God is near to him in the hour of danger and of need. It was certainly an hour of danger and anxiety with Hezekiah. With a vast army, Sennacherib, the King of Assyria, was threatening Jerusalem. The very name of Assyria was at that time a terror to the nations, just as for a long time the name of Napoleon was a terror to Europe. One by one, nation after nation had gone down before the triumphal progress of the Assyrian arms. Sennacherib, conscious of his past successes, conscious of the mighty host that accompanies him, looks down with contempt upon Hezekiah and his attempt at resistance. He sends him a letter, in which he points out how futile his efforts at resistance must prove. The gods of the other nations had not been able to deliver them, and let him not think that his God whom he served would deliver him. This letter and Hezekiah's action regarding it suggest to us some instructive lessons.

I. SENNACHERIB'S LETTER, AND THE TEMPTATION IT BROUGHT. (2 Kings 19:9-13.) The drift of Sennacherib's letter was entirely to lead Hezekiah to distrust God. Sennacherib was confident of victory; but he wanted Hezekiah to surrender to him, so that he might obtain as much tribute as he could, and at the same time incur no loss of life in his own army. So he turns into ridicule Hezekiah's faith in his God. "Let not thy God in whom thou trustest deceive thee, saying, Jerusalem shall not be delivered into the hand of the King of Assyria. Behold, thou hast heard what the kings of Assyria have done to all lands, by destroying them utterly: and shalt thou be delivered? Have the gods of the nations delivered them which my fathers have destroyed? Where is the King of Hamath, and the King of Arpad, and the King of the city of Sepharvaim, of Hens, and Ivah?" In a similar way Rabshakeh, one of Sennacherib's generals, had already spoken to the people of Jerusalem. He had sought to influence their fears. He had sought to tempt them by bribes. He had said, "Let not Hezekiah deceive you … neither let Hezekiah make you trust in the Lord Hearken not to Hezekiah: for thus saith the King of Assyria, Make an agreement with me by a present, and come ye out to me, and then eat ye every man of his own vine, and every one of his fig tree, and drink ye every one the waters of his cistern: until I come and take you away into 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, that ye may live, and not die: and hearken not unto Hezekiah, when he persuadeth you, saying, The Lord will deliver us." It is easy to imagine the effect of such statements upon a people few in number compared with the Assyrian's mighty host. The horrors of a protracted siege were in prospect. The longer they continued their resistance, the more desolation and devastation would be committed by the Assyrian army in their fields and homesteads. Many of them doubtless were already murmuring at Hezekiah, and some of them perhaps ready to make an agreement with the enemy. It was a trying position for Hezekiah. Both the letter of Sennacherib, and the circumstances in which he was placed, were a strong temptation to him to distrust God. He might have said, "Is this the reward which my service of God has brought me? I have been faithful to God's commands. I have restored the temple; I have restored the service of God. I have thrown down the altars and high places, and broken the images in pieces. Even the brazen serpent, which the people valued so highly as a relic of the past, I have ground to powder, because their idolatry of it was dishonoring to God. And now is it thus that God rewards me?" This is just the temptation that our difficulties and troubles constantly bring to us. They tempt us to distrust God.

1. It is so in the growth of our own spiritual life. How often the young beginner in the Christian life is discouraged by the difficulties which arise, and which he did not calculate on! He finds that there is still an old nature within him which has to be grappled with and conquered. He meets, perhaps, with opposition and discouragements from the world without, and perhaps even from those from whom he expected sympathy and help. These difficulties tempt many a one to distrust God. Many there are still who, like the disciples when difficulties arose, "go back, and walk no more with" God. One of the common difficulties which tempts us to distrust God is the prosperity of the wicked. Everything seems to prosper with men who have no respect for the Law of God. The temptation is for us, in distrust of God's promises, to imitate their godless practices. We begin to say, "There is no use in our being too scrupulous." Ah! what a mistake that is! Supposing we had all their prosperity, would it compensate us for the loss of a quiet conscience? Prosperity is dearly bought, business is dearly bought, for which we have to sacrifice one commandment of God, or silence the still small voice of conscience that speaks within. "What shall it profit a man if he shall gain the whole world, and lose his own soul?" Whenever this difficulty of the prosperity of godless men troubles you, and success which seems to be reached by questionable and unscrupulous means, remember the grand words of the thirty-seventh psalm, "Fret not thyself because of evil-doers, neither be thou envious against the workers of iniquity. For they shall soon be cut down like the grass, and wither as the green herb. Commit thy way unto the Lord: trust also in him; and he will bring it to pass."

2. In the same way there are difficulties in Christian work. How common a thing it is for Christians, who make much profession of their faith in God, to be dismayed and discouraged by difficulties that arise! Very often they are hindered from engaging in Christian work at all just by the difficulties that exist. I do not mean to say every person will suit every kind of work. There may be many kinds of work in which a man should not engage, because he has no fitness for them. But every Christian ought to be engaged in some work. If you are doing nothing for the Master, may we ask you why? What is your reason? What difficulty is in your way? No difficulty an excuse for idleness. You may think yourself too young, or too inexperienced, or too humble; you may find others hard to work with; you may meet with discouragement and opposition; but no one of these things is any excuse for idleness. If difficulties were a reason for doing nothing, no Christian work would ever have been done—no churches built, no missionaries sent forth, no schools erected—for there never was a Christian work yet that had not its difficulties. Let us learn to take as our motto in Christian work, "I can do all things through Christ which strengtheneth me." Each one of you, no doubt, has his or her own difficulties to contend with—difficulties in your daily employment, difficulties from those you come in contact with, troubles and anxieties of spirit, cares and worries of various kinds. My message to you is this. Be not unduly cast down by your difficulties. Don't make too much of them. Just do with them as Hezekiah did, and you will see how soon they will disappear altogether, or at any rate they will be very considerably diminished.

II. HEZEKIAH'S PRAYER. (2 Kings 19:14-19.) Hezekiah had learned by experience. As he grew older he became wiser. A short time before, when Sennacherib was capturing his cities, and had advanced upon Jerusalem, Hezekiah sent a message to him, saying, "I have offended; return from me: that which thou puttest on me will I bear" Sennacherib appointed him the exorbitant tribute of three hundred talents of silver and thirty talents of gold. Hezekiah was in great straits for means to meet this demand. In his difficulty he imitated the foolish action of his own father Ahaz, and took the silver that was found in the house of the Lord, besides cutting off the gold from the doors and pillars of the temple, and then sent this as a peace offering to Sennacherib. But notwithstanding all this, Sennacherib did not give up his warlike intentions. He once more threatened Jerusalem. This time Hezekiah acts differently. He had learned now the mistake of rashly yielding to difficulties. It is a lesson we all need to learn. If we yield to our difficulties, they will return again, and with renewed force. One difficulty yielded to makes the next one harder to resist. One difficulty resisted makes the next one far easier to overcome.

1. Hezekiah's first act, after he had read Sennacherib's letter, was to go up into the house of the Lord. There he showed his wisdom. If we want advice in sickness, advice as to our bodily health, we go to the house of our physician. If we want to purchase food or clothing, we go where these necessaries of life are to be obtained. Hezekiah was now in a difficulty where human help could be of little or no use to him. So he goes to the one place where alone he might expect help—to the house of the Lord. The very act of going to the house of the Lord is a wise one. It reminds us that there is another world than that which is seen—the world of spirits, the world of the invisible. It reminds us that there is One in whose hand every human life is, One to whom in all ages human hearts have turned, in every time of sorrow, of difficulty, and of helplessness, and One whose power and whose goodness men have acknowledged by raising temples for his honor and for their own and others' good. Every true Christian must testify what a blessing the house of the Lord has been to him. How should we have fared without its precious privileges? How often have we felt, when the Sunday morning came round, and we joined in the song of praise, and approached the mercy-seat in company with other anxious, sinful, troubled, human hearts like our own; as we listened to the words of everlasting life; as we heard of him who is the "Man of sorrows and acquainted with grief," as we heard him saying to us, "Come unto me, all ye that labor and are heavy laden, and I will give you rest;"—how often have we felt that the difficulties of the week vanished; the burdens of the week were lightened; the cloud of sorrow that hung over us seemed suddenly to lift; we went forth again with new hope in our hearts, and with new strength in our lives; and upon our lips, perhaps, were such words as these—

"Goodness and mercy all my life

Shall surely follow me,

And in God's house for evermore

My dwelling-place shall be!"

Hezekiah, then, did a wise thing in going to the place where blessing was to be found. But he did more than that.

2. He spread the letter before the Lord. What a faith in God's presence that showed!—a real presence, indeed, not of body, but of that ever~ present Spirit, in whom we live and move and have our being! What a confidence it showed in God's interest in the affairs of all his people! What a lesson it is for us all! The best thing we can do with our difficulties is to spread them out before God. Perhaps when we begin to spread them out before him, some of them will seem hardly worth talking about hardly worth spreading, and the very act of doing so will bring us relief. But whatever it may be that gives us trouble, even though it be a small matter—something unkind that has been said about us, an unpleasant letter that we have received, an unexpected loss in business, let us spread it out before God. Your Sunday morning, before you go into God's house, would be well spent in thinking over the mercies you have to thank God for, the sins you have to confess, and the difficulties which trouble you, and then you would go into God's house asking just for what you need. I know a servant of God who told me that he always made it a rule to be in his place in church at least five minutes before the service began. That gave him Tame, he said, to calm his mind, and to look into his own heart. The good seed then fell on prepared ground, and he said that whenever he did not do so,-he did not get at all so much benefit from the service.

"What a Friend we have in Jesus,

All our sins and griefs to bear!

What a privilege to carry.

Everything to God in prayer!

Oh, what peace we often forfeit,

Oh, what needless pain we bear,

All because we do not carry

Everything to God in prayer!"

Hezekiah's confidence in God had two results.

"Like the leaves of the forest when summer is green,

That host with their banners at sunset were seen:

Like the leaves of the forest when autumn hath blown,

That host on the morrow lay wither'd and strown.

"For the Angel of Death spread his wings on the blast,

And breathed in the face of the foe as he pass'd;

And the eyes of the sleepers wax'd deadly and chill,

And their hearts but once heaved, and for ever were still!

"And the widows of Asshur are loud in their wail,

And the idols are broke in the temple of Baal;

And the might of the Gentile, unsmote by the sword,

Hath melted like snow in the glance of the Lord!"

Let us learn from this lesson that there is nothing too hard for God. Let us ask his help and guidance in every undertaking and event of life. Let us abide in his presence continually. Let us cling closer to the Rock of Ages. And then, come weal or come woe, come sickness or come health, come adversity or come success, we shall always be resigned to our Father's will, and shall possess within our hearts the peace which passeth all understanding.—C.H.I.

HOMILIES BY D. THOMAS
2 Kings 19:1-37
A nation's calamities, counselor, and God.

"And it came to pass, when King Hezekiah heard it, that he rent his clothes," etc. Our purpose in our sketches on this book has not allowed us to inquire into all the minute particulars of the characters or events recorded, or into the authorship of the book, or into the right of the prophet or prophets so frequently to say, "Thus saith the Lord," but simply in the briefest way to develop for practical purposes the truths either expressed or suggested. In this chapter we have three momentous events recorded—the terrible calamity to which Jerusalem was exposed; the utter destruction of the Assyrian army; and the death of Sennacherib the Assyrian despot. The whole should be read in connection with Isaiah 37:1-38. We have here for notice four subjects of thought—the exposure of a nation to an overwhelming calamity; the blessing to a nation of a ruler who looks to Heaven for help; the advantage to a nation of a truly wise counselor; and the strength of a nation that has the true God on its side.

I. THE EXPOSURE OF A NATION TO AN OVERWHELMING CALAMITY.

1. The nature of the threatened calamity. It was the invasion of the King of Assyria. This was announced in startling terms and in a haughty and ruthless spirit by the messengers of Sennacherib. "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. Behold, thou hast heard what the kings of Assyria have done to all lands, by destroying them utterly: and shalt thou be delivered? Have the gods of the nations delivered them which my fathers have destroyed?" (Isaiah 37:10-13). The danger was near at hand. Sennacherib was on his way with his hundred and four score and five thousand men. The tramplings of the war-horses and the rattling of the amour would soon be heard in Jerusalem. The utter destruction of the city was contemplated, and seemed rapidly approaching. In a far worse position was the kingdom of Judah at this moment than was England when the Spanish Armada was approaching our shores.

2. The influence of the threatened calamity.

II. THE BLESSING TO A NATION OF A RULER WHO LOOKS TO HEAVEN FOR HELP. What, in the wretched condition of his country, does King Hezekiah do? He invokes the merciful interposition of Heaven. When the messengers came to Hezekiah with a threatening letter from the King of Assyria (see verses 10-13), what did the monarch do? He took it into the house of the Lord, and there prayed. "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. And Hezekiah prayed before the Lord, and said, O Lord God of Israel," etc. (verses 14-19). In this wonderful prayer:

1. He adores the God whom Sennacherib had blasphemed. He addresses him as the "God of all the kingdoms of the earth," the Maker of "heaven and earth," the one and only Lord.

2. He implores the Almighty for his own sake to deliver the country. "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." "The best pleas in prayer," says an old author, "am those that are taken from God's own honor; therefore the Lord's prayer begins with 'Hallowed be thy Name,' and concludes, 'Thine be the glory.'" Who is the greatest human king? Not the man who relies on his own power and skill to protect his nation from danger, and seeks to secure it in the possession and enjoyment of all its rights; nor the king who looks to his armies and navies in time of need; but he who practically realizes his dependence upon the "Lord" that made heaven and earth, Reverence for the Infinite is the soul of true royalty.

III. THE ADVANTAGE TO A NATION OF A TRULY WISE COUNSELLOR. Apart from his inspiration, Isaiah may be fairly taken in this case as the representative of a wise counselor, and that for two reasons.

1. He looked to heaven rather than to earth for his wisdom. "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. This is the word that the Lord hath spoken concerning him" (verses 20, 21). The counsel which he had to give he here declares to have come from the Lord. God of Israel. How the wisdom was conveyed to him, whether by an outward voice or an inner vision, does not appear; he had it from heaven. He only is the true counselor of men who gets his wisdom from above. Whence do the advisers of sovereigns get their instructions? From hoary precedents or the fallible conclusions of their own feeble minds; and not directly from above. Hence the incessant blunders of cabinets, and the scandal in these days of one political party denouncing the blunders and professing to correct the mistakes of the other.

2. He received from heaven he communicated to men. In the communication:

(a) the deliverance of his country;

(b) the ruin of the despot.

IV. THE STRENGTH OF A NATION THAT HAS GOD ON ITS SIDE. Who delivered the imperiled nation? Who overwhelmed the despot? "The zeal of the Lord of hosts." "And it came to pass that night, that the angel of the Lord went out, and smote in the camp of the Assyrians an hundred four score and five thousand: and when they arose early in the morning, behold, they were all dead corpses," etc. (verses 35-37). Who was the "angel of the Lord"? Was it some transcendent personality, or some tremendous force in nature, such as a pestiferous blast, or an electric bolt? It matters not; the "angel" was but the instrument in the hand of God.

1. How swiftly was the deliverance effected! "That night." What a night was that!—one of the most memorable nights of the world. Perhaps the whole was effected even in one single hour, or even in one instant of that night.

2. How terrible the ruin which that deliverance effected! "A hundred four score and five thousand men" destroyed. At night, a glittering array; in the morning, "dead corpses."

"Like the leaves of the forest when summer is green,"

That host with their banners at sunset were seen:

Like the leaves of the forest when autumn hath blown,

That host on the morrow lay wither'd and strown."

How rapidly God can do his work! he can annihilate a universe in the twinkling of an eye. Behold a mystery! Why should these hundred and eighty five thousand be thus destroyed on account of the conduct of one man—Sennacherib?

"God is his own Interpreter,

And he will make it plain?

The forty-sixth psalm is supposed to be the triumphant outburst of the delivered people. "God is our Refuge and Strength, a very present Help in trouble. The heathen raged, the kingdoms were moved: he uttered his voice, the earth melted." This Sennacherib, this ruthless despot, does not seem to have fallen with the others. His body was not found amongst the dead corpses. Albeit, he did not escape. "So Sennacherib King of Assyria departed, and went and returned, and dwelt at Nineveh. And it came to pass, as he was worshipping in the house of Nisroch his God, that Adrammelech and Sharezer his sons smote him with the sword: and they escaped into the land of Armenia. And Esarhaddon his son reigned in his stead" (verses 36, 37). What greater calamity could befall a man than to be murdered by his own sons?—D.T.

HOMILIES BY J. ORR
2 Kings 19:1-7
Hezekiah and Isaiah.

The messengers whom Hezekiah had sent having returned and reported to him the words of Rabshakeh (2 Kings 18:37), the king was plunged in unspeakable distress. We have now to observe his behavior in his trouble.

I. HEZEKIAH'S GRIEF.

1. He assumed the signs of deepest mourning. The messengers had come to him with their clothes rent. Hezekiah now rent his clothes, and covered himself with sackcloth. His humiliation was sincere. The words he had heard had knocked from under him his last hope of help from man. He felt that God's "chastisement" (verse 3) was upon him, and that God alone could deliver. This moment of the realization of his helplessness was also the moment of the return of God's favor to him. To this point it had been God's aim to bring him, and now that he threw himself in his utter weakness on God's strength, deliverance was assured.

2. He sought God in his sanctuary. He "went into the house of the Lord." Thither also Asaph had gone in his hour of trouble, and there his difficulties were removed (Psalms 73:17). Hezekiah no doubt sought the sanctuary for purposes of prayer. We see him do the same thing on receipt of Sennacherib's letter (verse 14). We have every encouragement to come to God with our troubles (Psalms 91:15), and nothing soothes the heart like pouring out all our sorrows before him (Philippians 4:6, Philippians 4:7). Prayer is the soul's best resort in times of extremity.

II. THE DEPUTATION TO ISAIAH. In addition to praying himself to God, Hezekiah sent an honorable deputation to Isaiah, to request his intercession for the city.

1. He sends to God's prophet. Possibly for some time Hezekiah and Isaiah had not seen much of each other. The prophet's counsels had proved distasteful. His denunciations of the alliance with Egypt cannot have been received with favor (Isaiah 30:1-33.). His advice certainly had not been taken; nor can it have been with his approval that Hezekiah made his ill-fated submission to Sennacherib. Now, in the hour of trouble, Hezekiah sends once more to him. He sends his highest officers—the same who had conferred with Rabshakeh—and the elders of the priests. All went covered with sackcloth, in token of their grief, penitence, and humiliation of heart. This is what often happens. God's servants are not appreciated till the hour of real need comes; then men are glad to get their counsels and their prayers. It would be well if, in the conduct of state affairs, respect were paid to the counsels of religion earlier. It would save many a bitter hour afterwards.

2. He makes full confession of his sad estate. A crisis had come in which there was no ray of human hope. From Hezekiah's side it was a day of "trouble"—of deep distress and mortification; from God's side it was a day of "chastisement" (Hosea 5:2, "I am a Rebuker of them all "); from the side of the Assyrian, it was a day of "blasphemy"—of impious vaunting against Jehovah. And like a woman in pains of childbirth, without strength for delivery, they had no means of bringing themselves out of their perilous position. "The metaphor expresses in the most affecting manner, the ideas of extreme pain, imminent danger, critical emergency, utter weakness, and entire dependence on the aid of others" (Alexander). The spirit of self-trust is now utterly slain. In making this confession, Hezekiah owned that Isaiah was right, and he had all along been wrong.

3. He entreats the prophet's prayers. Hezekiah's one hope now was that, for his own glory's sake, Jehovah would "reprove" the blasphemous words which Rabshakeh had uttered, and he besought Isaiah to lift up his prayer for the remnant of Jews still left. It is a true instinct of the soul which leads us to seek the intercession on our behalf of those who stand nearer to God than ourselves. "The effectual fervent prayer of a righteous Than availeth much" (James 5:16). Thus Pharaoh besought Moses to intercede for him (Exodus 8:8, Exodus 8:28; Exodus 10:16); Moses on various occasions interceded for the people (Exodus 32:30-33; Deuteronomy 9:12-20); Elijah interceded for the land of Israel (1 Kings 18:11-45); the high priest interceded for the tribes; and Christ now intercedes for us (Romans 8:34; 1 John 2:1). We cannot lay too much stress on the power of prayer, nor be too anxious to get an interest in the prayers of the holy. Hezekiah did well in joining with his own prayers this request for the intercession of Isaiah.

III. THE PROPHET'S REPLY. We have already and frequently seen how ready God is to respond to the faintest movements of the soul towards him. The prophet did not send those who now sought him away without comfort. He gave them:

1. A word of encouragement. "Be not afraid," etc. In his own heroic trust Isaiah had never faltered. Such trust is contagious. The words Which Isaiah spoke would send a new thrill of hope to the hearts of the messengers. How marvelous a thing is faith in God! How it supports a man's own soul, lifts him above ordinary, and even extraordinary, discouragements, and makes him firm as a rock when others are trembling and despairing around (cf. Psalms 46:1-11.)!

2. An assurance of deliverance. In the name of God, Isaiah was able to give them, further, an assurance that 'Sennacherib would do them no hurt. God would put a spirit in him, and would cause him to hear tidings which would make him depart into his own laud, and there he would perish with the sword. Nothing is said as yet of the destruction of the army, unless, indeed, it is the tidings of that which Sennacherib was to hear. Another boasting message of Sennacherib and another prayer of Hezekiah come in between this promise and the final and fuller one.—J.O.

2 Kings 19:8-19
Sennacherib's letter.

While the foregoing events were taking place, Rabshakeh had returned to his royal master. The siege of Lachish had been concluded—adding another to the score of victories—and Sennacherib was now at Libnah, Here the news came that Tirhakah was on his march against him, and naturally Sennacherib wished to secure the capitulation of Jerusalem before the Ethiopian could arrive. To this end he sent another message to Hezekiah—this time in the form of a letter—renewing the attempt to frighten the Jewish king into surrender.

I. SENNACHERIB'S PROUD BOASTINGS. The letter is an echo of the speech of Rabshakeh, and is couched in the same boastful spirit.

1. He makes light of the power of Jehovah. "Let not thy God in whom thou trustest deceive thee," etc. Sennacherib assumes that Hezekiah may have received true oracles from his God, but he warns him not to trust them. In his arrogance, he defies all gods as well as men. To him Jehovah was but one god among many—the god of one small nation—not for a moment to be compared with the powerful Asshur. His idea of the morality of the gods is seen in the supposition that they practiced deceit upon their worshippers.

2. He extols his own prowess. He again recounts the victories which he and previous kings of Assyria had gained. Their conquests had extended to all lands; gods and kings had everywhere gone down before them: how should Hezekiah escape? As an induction, Sennacherib's argument seems very complete. The countries he names had been conquered; their gods had not availed to save them; their kings had been overthrown. Logic seemed on his side. Only faith could furnish a sufficient answer.

3. He is certain beforehand of victory. In his assurance that he would overcome Hezekiah, Sennacherib is the type of many boasters. Often has the voice of the adversary been raised in exultation at his prospective victory over the people of God. Paganism, Mohammedanism, and infidelity have each boasted that they would extinguish Christianity. Voltaire predicted that in a century from his time the Bible would be found only in antiquarian libraries. The same scoffer said that it took twelve men to found Christianity, but he would show that one man was sufficient to overthrow it. Modern unbelieving science sometimes speaks in the same strain. The argument per enumerationem is often employed, as it was by Sennacherib. All other religions show a tendency to collapse; their miracles are exploded, belief in witchcraft, etc; disappears before the march of enlightenment; therefore Christianity cannot hope to stand. But arrogance is a bad prophet. "Before honor is humility;" but "pride goeth before destruction, and a haughty spirit before a fall" (Proverbs 16:18; Proverbs 18:12). It was so with Sennacherib, and it will be found to be so by his modern imitators.

II. HEZEKIAH'S PRAYER. When Hezekiah received this insulting epistle, he went as before to the temple, and spread it out before the Lord. He did as we should all do with our troubles, carried it straight to the presence-chamber. God in truth knows all we have need of before we ask him; but that is no reason why we should not present our petitions. God knew all that was in this boastful letter; but that was no reason why Hezekiah should not place it before him, and make its contents the basis of his prayer. The prayer he offered contained:

1. An acknowledgment of God's supremacy. To Sennacherib's false idea of Jehovah, Hezekiah opposes the true one, The Lord God of Israel was no local deity, but the God of the whole earth.

2. An exposure of Sennacherib's fallacy. Hezekiah does not dispute the facts recited by Sennacherib, nor does he attempt to belittle them in any way. "Of a truth, Lord," he says, "the kings of Assyria have destroyed the nations and their lands." No good can come of refusing to look facts in the face. It has often happened in apologetics that the attempt has been made to deny, explain away, or minimize the force of facts which were supposed to conflict with religious truth—facts of geology, e.g; or facts of history or human nature which did not square with religious doctrine. This procedure is unwise, and invariably recoils to the injury of religion. We are entitled to ask for proof of alleged facts, and to suspend our judgment till such proof is given; but when the facts are established, they should be frankly admitted, and our theories widened to find room for them. Truth in one department can never conflict with truth in another, and religion, resting on its own strong foundations, can afford to deal fairly with every class of evidence. Hezekiah did not dispute Sennacherib's facts; but he put his finger at once upon the fallacy of Sennacherib's argument. The Assyrians had indeed conquered these many nations, and cast their gods into the fire; hut why? Because they were no gods, but the work of men's hands, wood and stone. Therefore they had destroyed them. It was different when they had to deal with the true God, the Maker of heaven and earth. The error of modem unbelief is distinguishable from, yet kindred with, the error of Sennacherib. Sennacherib attributed a reality to his gods; unbelief allows none. Yet it agrees with Sennacherib in denying to Jehovah his true character as the one living God of nature, providence, and grace. Faith, coming to God, believes "that he is, and that he is the Rewarder of them that diligently seek him" (Hebrews 11:6). Denying this truth, unbelief scoffs at religion, at the Bible revelation, at prayer, providence, miracles, redemption. It treats the confidence of Christians in their God as illusory, anticipates the downfall of their system, and mocks at their hopes of immortality. Its arguments, often cogent enough if there is no living God, lose all force the moment faith in God reasserts itself.

3. An argument for God's interposition. Having shown his grounds for the belief that God can interpose, Hezekiah urges two reasons why he should interpose.

2 Kings 19:20-34
Isaiah's oracle.

God is the Hearer of prayer. As in the case of Daniel (Daniel 9:20), while Hezekiah was still speaking, an answer was sent to him through Isaiah the prophet (cf. 2 Kings 20:4). Thus also answers to prayer were sent in the cases of Paul (Acts 9:10-18) and Cornelius (Acts 10:1-8). Isaiah was the one person whose faith had remained unshaken through all this crisis. But it is not merely Isaiah's confidence which speaks in this composition. He brought to the king a direct "word of God." His oracle is one of surpassing beauty, grand and sustained in style, and expressing the greatest truths.

I. ZION'S DERISION OF THE INVADER. The introductory picture is very striking. The city Jerusalem is represented as a maiden, standing on a height, derision imprinted on every feature, shaking her head, and sending out bursts of mocking laughter after the retreating Sennacherib. Is she insane? So to the world it might have seemed. Insane at least it might appear to draw such a picture at a time when the condition of the city seemed past salvation. But faith's manifestations often seem like madness to the worldly (Acts 26:24; 2 Corinthians 5:13). Faith triumphs beforehand over all the power of the enemy (Luke 10:19, Luke 10:20). It does not need to wait to see their overthrow; it is assured of it as if it had already happened. The strength of faith is seen in the degree in which it enables its possessor to rise above adverse circumstances. In its higher reaches it cannot only hope and wait, but exults and treats the threats of the enemy with ridicule and scorn (cf. Psalms 2:4).

II. SENNACHERIB AS GLASSED IN HIS OWN EYES. Jehovah next asserts himself as "the Holy One of Israel," and takes Sennacherib to task for his blasphemies against him. He puts language into Sennacherib's lips poetically expressive of that monarch's lofty ideas of his own power. Alluding both to what he has done and to what he intends to do, Sennacherib boasts, "With the multitude of my chariots I am come up to the height of the mountains I have digged and drunk strange waters; and with the sole of my feet will I dry up all the rivers of Egypt." The meaning is that no obstacles of nature can prevent the accomplishment of his designs. Mountains like Lebanon cannot stop his march; he will find water even in the desert; Egypt's rivers will be trodden disdainfully underfoot. His chariots pass over all heights; cedar trees and fir trees fall before him; he penetrates to the farthest lodging-place and most fruitful region of the country. It is "I," Sennacherib says, "who do all this." Such boasting is:

1. Extravagant. In his inflated self-consciousness, Sennacherib sets no bounds to what he can accomplish. His language is exaggerated and hyperbolical. It is a man puffing himself up to the dimensions of a god (cf. Isaiah 10:13, Isaiah 10:14; Isaiah 14:13, Isaiah 14:14; Daniel 4:30). Napoleon was accustomed to use similar language to impress the minds of his ignorant enemies. Only in part is this extravagant self-assertion delusion. Those who give vent to it know very well that much of it is theatrical and unreal—mere froth and foam. But it gratifies their pride to indulge in it.

2. Irrational This on two grounds:

3. Impious. Boastings, finally, were impious. It was the creature arrogating to himself the power of God. Any reference to Asshur Sennacherib may have made in his inscriptions was but a thin veil to cover his self-glorying. His particular blasphemies against the God of Israel arose from ignorance of Jehovah's true character. He thought he was contending against the petty god of a small tribe, whereas he had to deal with "the Holy One" who made heaven and earth. Men's mistakes as to God do not alter the realities of their relation to him. Because God is "the Holy One," he cannot overlook men's impieties. Holiness is the principle which guards the Divine honor. It "guards the eternal distinction between Creator and creature, between God and man, in the union effected between them; it preserves the Divine dignity and majesty from being infringed upon" (Martensen).

III. SENNACHERIB AS BEHELD BY GOD. Vastly different from Sennacherib s view of himself was the view taken of him by God his Maker.

1. Sennacherib a mere instrument in God's hands for the execution of his purposes. "Hast thou not heard how I have done it long ago, and formed it of ancient times? Now have I brought it to pass that thou shouldest be to lay waste," etc. Sennacherib was defying Jehovah, hut it was this God who from everlasting had decreed the events that were taking place, and had assigned to Sennacherib the part he was to bear in them. Here was a strange reversal of Sennacherib's ideas! It was the axe boasting itself against him that heweth herewith, and the saw magnifying itself against him that shaketh it, and the rod shaking itself against them that lift it up (Isaiah 10:16). This is the truth which ungodly men constantly ignore. They exalt themselves against God, forgetful that, without God, they could not think a thought or move a finger; that it is he who gave them their being, and continually sustains them; that his providence girds them round, and uses them as executors of its purposes; and that they have only as much power as he chooses to give them.

2. His successes due to God. "Therefore their inhabitants were of small power," etc. Sennacherib ascribed all his victories to his own prowess, and founded on them an argument for despising Jehovah, whereas it was because Jehovah had prospered him that he had gained these victories. It is God who brings low, and lifts up (1 Samuel 2:7). When he is against a people, their strength is small, they are dismayed and confounded, they are like grass that withers, and blasted grain. Sennacherib did not understand this, and took all the glory to himself.

3. God prescribes the limits of his power. As the Assyrian was thus an instrument in God's hand, it was for God to say how far he would be permitted to go. The limit was reached when he began to rage and blaspheme against the power which controlled him. God had heard his words and seen his doings. "I know thy abode, and thy going out, and thy coming in, and thy rage against me." He had done enough. The curb was now to be applied. Drawing a metaphor from Sennacherib's own treatment of his captives, the oracle declared, "I will put my hook in thy nose, and my bridle in thy lips, and I will turn thee back by the way by which thou camest. The prediction was soon to be fulfilled. No comfort can be greater, in times of "trouble, and rebuke, and blasphemy," than to know that the hostile powers are under absolute Divine control, and that they cannot take one step beyond what God allows. "Surely the wrath of man shall praise thee: the remainder of wrath shalt thou restrain" (Psalms 76:10). When men turn against God in open blasphemy, their power is nearly at an end.

IV. A SIGN TO THE PEOPLE.

1. A pledge of God's favor. The immediate sign of the truth of this oracle would be the destruction of the invading army, which was to take place that very night. But as a further pledge of complete deliverance from the Assyrian—a token that he would not return—it was foretold that within three years the whole land would be again under cultivation. In the interval the people would be provided for by that which grew of itself. Material blessings are withdrawn when God frowns; restored when he smiles.

2. The remnant would take root and increase. The land had been deplorably thinned by invasion and captivity. Had the process gone on much longer, Judah would have disappeared, as Israel had done. A remnant, however, would be saved, and this, taking root downward, and bearing fruit upward, would by God's blessing so multiply and strengthen as speedily to renew the population.

3. God's zeal engaged for the fulfillment of his promises. They were great things which God had promised, but the "zeal" of the Lord of hosts—his jealousy for his own honor, and for his people and his land—would perform it. When God's "zeal" is engaged in any undertaking, can we doubt that it will prosper? "If God be for us, who can be against us?" (Romans 8:39). God's zeal is engaged in giving effect to all efforts for the extension of his gospel, the salvation of men, and the triumph of righteousness in the world.

V. THE SAFETY OF THE CITY. Finally, a definite assurance is given that, let Sennacherib rage as he may, the city would not be harmed. He should neither come into it, nor shoot an arrow into it, nor come before it with shield, nor cast a bank against it, as once before he had done. Instead, he would return by the way he came. This God would do

2 Kings 19:35-37
The mighty deliverance.

God's word was not long in being fulfilled. That very night the angel of the Lord smote a hundred and eighty-five thousand of the host of the Assyrians. In few words—for the end is as good as reached with Isaiah's oracle—the sacred narrator sums up the facts of the catastrophe.

I. THE DESTRUCTION OF SENNACHERIB'S ARMY.

1. Its historic truth. On all hands, though Sennacherib's own annals pass over the event in silence, this seems to be admitted. "Thus," says Wellhausen, "it proved in the issue. By a still unexplained catastrophe, the main army of Sennacherib was annihilated on the frontier between Egypt and Palestine, and Jerusalem thereby freed from all danger. The Assyrian king had to save himself by a hurried retreat to Nineveh; Isaiah was triumphant."

2. Its miraculous character. Granting that the event happened, it seems impossible, in view of Isaiah's distinct prediction, to deny its supernatural character. God's hand is almost seen visibly stretched out for the deliverance of his city, and the bringing low of Sennacherib's pride. Allow that the sweeping off of this great army was in any way connected with Isaiah's faith, hope, and prayers, and a supernatural government of the world is established.

3. Its spiritual lessons.

II. THE END OF SENNACHERIB.

2 Kings 19:1
The great king's retreat. At this point "the great king," the King of Assyria, his boasting effectually silenced, disappears forever from Jewish history. He "departed, and went and returned, and dwelt in Nineveh." No more is heard of his exploits in these pages.

2 Kings 19:2
His miserable end. His end was a fitting satire on his boasts. Two of his own sons, Adrammelech and Sharezer, conspired against him, and slew him while he was worshipping in the house of his god. This is the god to whose power, it may be presumed, he attributed all his conquests. Poor god! that could not save his own worshipper. Sic transit gloria mundi. The sons who slew him could not keep the throne, which was taken by Esarhaddon.—J.O.

20 Chapter 20

Verses 1-21
EXPOSITION
2 Kings 20:1-21
ILLNESS OF HEZEKIAH AND EMBASSY OF MERODACH-BALADAN. HEZEKIAH'S DEATH. The writer proceeds to relate an illness and a recovery of Hezekiah, which happened about the middle of his reign, probably in B.C. 713, and which was accompanied by strange, if not miraculous, circumstances (2 Kings 20:1-11). Hezekiah's recovery was followed by an embassy of congratulation from Merodach-Baladan, King of Babylon, which led Hezekiah into an act of folly, and brought upon him the rebuke of Isaiah (verses 12-19). The narrative terminates with a notice of some of Hezekiah's great works, and of his decease (verses 20, 21).

2 Kings 20:1-11
The illness and recovery of Hezekiah.
2 Kings 20:1
In those days. This is a very vague note of time, and cannot be regarded as determining the position of the events here related with respect to the preceding narrative. 2 Kings 20:6, however, shows that a time anterior to Sennacherib's discomfiture is intended; and the same verse also fixes the date to Hezekiah's fourteenth year, which was B.C. 713. If the date in 2 Kings 18:13 be regarded as genuine, we must consider that the illness happened in the year of Sennacherib's first expedition against Palestine; but if we regard that date as interpolated, and accept the Assyrian inscriptions as our chronological authorities, we must place the events of the present chapter twelve years earlier than that expedition, in the reign of Sargon over Assyria, and in the first reign of Merodach-Baladan over Babylon. It belongs, at any rate, to the middle part of Hezekiah's reign, while his treasures were intact (2 Kings 18:13-17), and had not been carried off to Nineveh. Was Hezekiah sick unto death; stricken, i.e; by a malady which, in the ordinary course of nature, would have been fatal. And the Prophet Isaiah the son of Amoz came to him. The designation of Isaiah as "the prophet," and" the son of Amoz," as if previously unknown to the reader, indicates the original independency of the narrative, which the writer of Kings probably obtained from a separate source. And said unto him, Thus saith the Lord, Set thine house in order; for thou shalt die, and not live. The statement was a warning, not a prophecy. It is parallel to that of Jonah to the Ninevites, "Yet forty days, and Nineveh shall be overthrown."

2 Kings 20:2
Then he turned his face to the wall—i.e; away from those who were standing beside his bed, and might have distracted his attention, to pray with more concentration and earnestness—and prayed unto the Lord, saying. It was natural to Hezekiah, in every kind of affliction and distress, to take his trouble direct to God.

2 Kings 20:3
I beseech thee, O Lord, remember now how I have walked before thee in truth and with a perfect heart. There is no Pharisaical self-righteousness here. Hezekiah is conscious that he has honestly endeavored to serve God, and to do his will—that, whatever may have been his shortcomings, his heart has been right towards God. He ventures, therefore, on something like expostulation. Why is he to be cut off in the midst of his days, at the age of thirty-nine, when such a wicked king as Uzziah has lived to be sixty-eight (2 Kings 15:2), and Rehoboam to be fifty-eight (1 Kings 14:21)? It is to be remembered that, under the old covenant, length of days was expressly promised to the righteous (Proverbs 3:2; Proverbs 9:11; Proverbs 10:27, etc.), and that a shortened life was the proclaimed penalty of wicked-doing (Job 15:32, Job 15:33; Job 22:16; Psalms 55:23; Proverbs 10:27). Hezekiah's self-assertion is thus a sort of laying hold of God's promises. And have done that which is flood in thy sight; comp. 2 Kings 18:3-6; and note the similar pleadings of David, "With my whole heart have I sought thee" (Psalms 119:10); "I have remembered thy Name, O Lord, and have kept thy Law. This I had because I kept thy commandments" (Psalms 119:55, Psalms 119:56), and the like. And Hezekiah wept sore. Human nature shrinks from death instinctively, and it requires a very vivid imagination for even the Christian in middle life to feel with St. Paul, that "it is better for him to depart and to be with Christ." The Hebrew of Hezekiah's time had far mere reason to regard death as an evil. His hopes of a life beyond the grave were feeble—his conceptions of the life, if life there were, faint and unattractive. Sheol, like Hades, was a vague, awful, terrible thing. If we consider Hezekiah's words, "The grave cannot praise thee, death cannot celebrate thee: they that go down into the pit cannot hope for thy truth. The living, the living, he shall praise thee" (Isaiah 38:18, Isaiah 38:19), we may understand how the Hebrew shrank from the fearful change. And in Hezekiah's case there was a yet further reason for grief Hezekiah had as yet no male offspring (Josephus, 'Ant. Jud.,'10.2. § 1). Manasseh was as yet unborn (comp. verse 6 with 2 Kings 21:1). If he died now, his house would be cut off, he would be without posterity—a sore grief to every Hebrew. Ewald's references to Isaiah 38:19 and Isaiah 39:7, as indicative of Hezekiah having sons at the time, are absolutely without value.

2 Kings 20:4
And it same to pass, afore Isaiah was gone out into the middle court. The narrative in Isaiah 38:4 does not contain this touch, which is very graphic, and indicative of the eye-witness. "The middle court" is probably the second or intermediate court of the royal palace. Isaiah had not gone further than this, when he was arrested in his course by a Divine communication. That the word of the Lord came to him, saying. How the word of the Lord came to the prophets is an inscrutable mystery. Sometimes, no doubt, it came in vision, which to a certain extent we can understand. But how, when the prophet was secularly engaged, as in this instance, walking across a court, he knew that the thought which occurred to him was a Divine message, it is almost impossible to conceive. Still, we cannot doubt that if God determines to communicate his will to man, he must be able, with the message, to impart an absolute certainty of its source, an assured conviction that it is his word, which precludes all question, hesitation, or dubiety. Isaiah, in the middle of his walk, finds his steps arrested, anew injunction laid upon him, with a necessity of immediately obeying it.

2 Kings 20:5
Turn again—or, turn back—"retrace thy steps, and enter once more into the bedchamber of the king"—and tell Hezekiah the captain of my people. An unusual title for the Jewish monarch, but one applied in 1 Samuel 9:16 and 1 Samuel 10:1 to Saul, and in 1 Samuel 13:14 and 2 Samuel 5:2 to David. The proper meaning of נָגִיד is "leader"—"one who goes in front." Thus saith the Lord, the God of David thy father—Hezekiah obtains mercy, both as David's son and as David's imitator (see 2 Kings 18:3)—I have heard thy prayer, I have seen thy tears (comp. Exodus 2:24; Exodus 3:7; Psalms 56:8). There is not a cry, not a groan, not a tear, not a sigh of his faithful ones, to which the heart of God is not open, which does not touch him, move him, draw forth his sympathy. If he does not always grant our prayers, it is because we "ask amiss"—without faith, or without fervor, or things not good for us. Hezekiah's earnest, faithful, and not unwise prayer was, as such prayers always are, effectual. Behold, I will heal thee: on the third day thou shalt go up unto the house of the Lord; i.e. thou shalt be so completely recovered as to be able to quit thy palace and pay thy vows in the courts of the Lord's house. God knows that to do this will be Hezekiah's first wish, as soon as his sickness is past (comp. Isaiah 38:20).

2 Kings 20:6
And I win add unto thy days fifteen years. God "does exceeding abundantly more than we either ask or think" (Ephesians 3:20). Hezekiah had asked for nothing more than immediate escape from death. God grants him fifteen additional years of life, i.e. more than doubles the length of his reign. And I will deliver thee and this city out of the hand of the King of Assyria. If Hezekiah's illness took place in B.C. 713, and Jerusalem was then in danger of being attacked by the Assyrians, the king who threatened the attack must have been Sargon. Sargon made an expedition into Palestine in B.C. 720, another in B.C. 713, and a third in B.C. 711. In none of them does he seem to have invaded Judaea; but in the third he counts the Jews among his enemies. Hezekiah, who had revolted from him (2 Kings 18:7), may well have felt alarm both in B.C. 713 and 711. And I will defend this city for mine own sake, and for my servant David's sake. The promise given in B.C. 713 in respect of Sargon was repeated in B.C. 699 (?) with respect to Sennacherib in almost the same words.

2 Kings 20:7
And Isaiah said, Take a lump of figs. Figs were the usual remedy for boils. Dioscorides says of the fig, διαφορεῖ σκληρίας; Pliny, "Ulcera aperit;" while Jerome, in his-commentary on Isaiah, has the following: "Juxta artem medicorum omnis sanies siccioribus ficis atque contusis in cutis superficiem provocatur." The remedy is said to be still in use among Easterns. It can scarcely be supposed to have cured a malignant bell by its intrinsic force; hut under the Divine blessing it was made effectual, and the cure followed. And they took and laid it on the boil. The royal attendants obtained a lump of figs, and applied it to the inflamed boil or carbuncle, as Isaiah had suggested. It is impossible to say what exactly was the nature of the "boil," since diseases change their characters, and every age has its own special disorders; but modem medical science knows of more than one kind of pustular swelling, which, as soon as it is detected, is regarded as fatal. And he recovered. Not suddenly, but by degrees; after the manner of natural remedies. It was three days before he was well enough to quit the palace, and offer thanks in the temple for his miraculous cure (see verse 5).

2 Kings 20:8
And Hezekiah said unto Isaiah, What shall be the sign that the Lord will heal me? Having regard to the weakness of human faith, God, under the old covenant, often gave, or offered, near "signs" of promised blessings that were more remote, in order to sustain and encourage the doubtful and the wavering (comp. Exodus 3:12; 2 Kings 19:29; Isaiah 7:11, Isaiah 7:14, etc.). Hezekiah assumes that a near "sign" will now he granted to him, and simply asks what the sign is to be. And that I shall go up into the house of the Lord the third day? Three days would be a long and weary time to wait. It was not unnatural that Hezekiah should crave some more immediate assurance that his prayer was indeed heard. Neither God nor the prophet was angry at his request.

2 Kings 20:9
And Isaiah said, This sign shalt thou have of the Lord, that the Lord will do the thing that he hath spoken. Hezekiah is no more reproved for asking for a sign than was Gideon (6:37, 6:39). Ahaz, his father, had been reproved for not asking (Isaiah 7:13). It would be faithless now for Christians to demand signs; but in an age of miracles, when there were prophets upon the earth empowered to give signs, faithful men might request them without incurring God's displeasure. Shall the shadow go forward ten degrees? The Hebrew text will scarcely bear this translation, which, however, seems to be required by Hezekiah's answer. Perhaps for צָלַךְ we should read הֲצָלךְ. Or go back ten degrees? literally, in both clauses, ten steps. There are abundant reasons for believing that the early dials consisted of a gnomon set up on the top of a flight of steps, and that time was measured by the number of steps on which the shadow of the gnomon fell.

2 Kings 20:10
And Hezekiah answered, It is a light thing for the shadow to go down ten degrees. Hezekiah views it as a comparatively easy thing for the shadow, which is already descending the steps, to accelerate its pace and rapidly descend fifteen degrees instead of slowly traversing them; and therefore accepts Isaiah's other offer. Nay, but let the shadow return backward ten degrees. Let it, i.e; change its direction, and having descended a certain distance, suddenly return and ascend again. This will be no "light thing," but a great marvel, which will thoroughly convince him. The thought was natural, though perhaps not strictly logical.

2 Kings 20:11
And Isaiah the prophet cried unto the Lord. Though the sign had been promised, Isaiah regarded his own intercessional prayer as not out of place, and "cried unto the Lord," i.e. prayed with energy, that the king's wish might be accomplished. So, though we have God's promise to care for us, and keep us from want (Matthew 6:25-30), yet we must daily beseech him to "give us this day our daily bread." And he brought the shadow ten degrees backward. How this was done, we are not told, and can therefore only conjecture. The earlier commentators imagined that the revolution of the earth upon its axis was actually reversed for a time; but this idea is now generally rejected. It is clear from 2 Chronicles 32:31 that the phenomenon, whatever may have been its cause, was local, "done in the land" of Judah, and not visible elsewhere. Some moderns have suggested an earthquake affecting the gnomon; some a trick on the part of Isaiah; ethers, and the generality, a very abnormal refraction of the sun's rays. An observed instance of something similar, which took place at Metz, in Lotheringia, in the year 1703, is on record. Two scientists, Professor Seyffarth and Mr. J. W. Bosanquet, think that the phenomenon was due to an eclipse, in which the upper limb of the sun was obscured temporarily. In such a case a slight recession of the shadow would certainly take place; but it would scarcely be such as to attract attention from any one but a scientific observer. On the whole, the most probable cause would seem to be refraction, which is accepted by Keil, Bahr, and Kay. By which it had gone down in the dial of Ahaz; literally, on the steps of Ahaz. Sundials were invented by the Babylonians (Herod; 2:109), and were no doubt in use at Babylon long before the time of Hezekiah. They were of various kinds, and in some of them the gnomon was made to cast its shadow upon steps. There are still two dials in India—one at Benares, known as the Manmandir, and the other at Delhi—where this is the case.

2 Kings 20:12-19
The embassy of Merodach-Baladan. Soon after his recovery, Hezekiah received an embassy from a new quarter. Hitherto Babylon and Judaea had been isolated from one another, and had perhaps scarcely known of each other's existence. Assyria had stood between them, and Babylonia had been for the most part an Assyrian dependency. But recently Babylonia had asserted herself. In B.C. 722, on the death of Shalmaneser, a native Chaldean named Meredach-Baladan had made himself king of the country, and maintained his independence against all the efforts of Sargon to reduce him. His position, however, was precarious, and it was probably in the hope of concluding an alliance with Hezekiah also an enemy of Sargon's (see the comment on 2 Kings 20:6)—that he sent his embassy. He had two excuses for it. A neighboring king might well congratulate his brother monarch on his recovery; and a Chaldean prince might well inquire into an astronomical marvel (2 Chronicles 33:1-25 :31). The date of the embassy appears to have been B.C. 712, the year following on Hezekiah's illness.

2 Kings 20:12
At that time Berodach-Baladan. Isaiah gives the name more correctly as "Merodach-Baladan" (Isaiah 39:1). The native form is Marduk-pal-iddin, i.e. "Merodach a son has given." This king makes his first appearance in an inscription of Tiglath-pileser's, where he is one of many chieftains among whom Babylonia is divided. Subsequently he is mentioned as revolting from Sargon in the latter's first year, B.C. 722, and holding the throne of Babylon for twelve years, when Sargon conquered him, deposed him, and took the kingdom. This twelve-years' reign is acknowledged by Ptolemy in his Canon, but the name of the king is given as Mardoc-Empadus. On the death of Sargon, in B.C. 705, Merodach-Baladan again revolted, and reigned for six months, when he was driven out of the country by Sennacherib, B.C. 704. He continued, however, to give trouble even after this; and his sons and grandsons were pretenders to the Babylonian throne in the reigns of Esar-haddon and his successor, Asshur-bani-pal. The son of Baladan. In the Assyrian inscriptions Merodach-Baladan is always called "the son of Yakin". Yakin, however, may have been his grandfather, as Nimshi was the grandfather of Jehu, and Baladan (Bel-dash?) his father. King of Babylon, sent letters and a present unto Hezekiah. Thus opening diplomatic communication. It has been almost universally felt that the object of the embassy must have been to conclude, or at any rate to pave the way for, an alliance. So Josephus ('Ant. Jud.,' 10.2. § 2), Ewald, Von Gerlach, Thenius, Keil, Bahr, and others. Assyria menaced both countries, and the common danger produced naturally a mutual attraction. But it was prudent to disguise this motive. For he had heard that Hezekiah had been sick. Assyria could not take umbrage at an embassy of congratulation, nor at one for scientific purposes (2 Chronicles 33:1-25 :31). So these two objects were paraded.

2 Kings 20:13
And Hezekiah hearkened unto them. Hezekiah was dazzled by the prospect that opened upon him. It was a grand thing that his fame should have reached so far as Babylon, a still grander thing to be offered such an alliance. It must be remembered that he and his counselors were inclined from the first to meet Assyrian menace by calling in foreign aid (2 Kings 18:21-24; Isaiah 20:6; Isaiah 30:2-7; Isaiah 36:6). He had not yet accepted the view of Isaiah, that human aid was vain, and that the only reasonable ground of hope or confidence was, in Jehovah. And showed them all the house of his precious things; i.e. his treasury. Hezekiah did not do this in mere ostentation, though he may have had a certain pride in exhibiting his wealth. His main wish, no doubt, was to make known his resources, and show that he was a valuable ally. So Oroetes acted towards Polycrates (Herod; 3:123), and Hannibal towards the Gortynians (Com. Nep; 'Vit. Hannib.,' § 9). It is to be borne in mind that Hezekiah's treasures were, in B.C. 712, still intact, and included all that ample store which he sacrificed to save Jerusalem at the time of the first expedition of Sennacherib. The silver, and the gold, and the spices. Compare the description of the wealth of Solomon (1 Kings 10:25). "Spices" always form an important portion of the treasure of Oriental kings (comp. Herod; 2. 97, sub fin.). And the precious ointment; rather, the precious oil— שֶׂמֶן, not רֹקַץ . It is thought (Keil, Bahr) that the valuable balsam oil, which was obtained from the royal gardens, is intended. And all the house of his armor; or, of his vessels; but arms and armor are probably intended. It would be almost as important to show that he had abundant arms in store, as that he had abundant riches. And all that was found in his treasures—a clause implying that there was much more which had not been specified, as precious stones, ivory, ebony, and the like—there was nothing in his house, nor in all his dominion, that Hezekiah showed them not. This is a manifest hyperbole; but it can scarcely mean less than that he gave orders for them to be shown the collections of arms and stores which existed in his other strongholds besides Jerusalem. Hezekiah, no doubt, had many "store cities," as Solomon (2 Chronicles 8:6) and Rehoboam (2 Chronicles 11:5-12) had.

2 Kings 20:14
Then came Isaiah the prophet unto King Hezekiah; and said unto him. When a prophet came, unsummoned, into king's presence, it was usually to rebuke him. What said these men? and from whence came they unto thee? Isaiah does not ask because he does not know, but to obtain a confession, on which he may base the message that he has to deliver. And Hezekiah said, They are come from a far country, even from Babylon. Note first, that Hezekiah does not give any answer to the prophet's first question, "What said these men?" being unwilling probably to make known the overtures that he had received from them, since he knows that Isaiah is opposed to any reliance on an "arm of flesh:" and secondly, that he answers the second question, not with shame, but with complacency, "They are come to me from a very far country, whither my fame has reached—even from Babylon are they come, 'the glory of kingdoms, the beauty of the Chaldees' excellency' (Isaiah 13:19)." Self-satisfaction shows itself in the answer. He thinks it redounds to his honor that he has been sought out from so great a distance, and by so great a city.

2 Kings 20:15
And he said, What have they seen in thine house? i.e. What hast thou shewed them? Hast thou treated them like ordinary ambassadors, or hast thou gone out of thy way to court an alliance with their master? And Hezekiah answered, All the things that are in mine house have they seen: there is nothing among my treasures that I have not showed them. The reply is open and straightforward. Hezekiah is not ashamed of what he has done, or at any rate, will not, to escape blame, take refuge in lies or concealment. He readily acknowledges that he has shown the ambassadors everything.

2 Kings 20:16
And Isaiah said unto Hezekiah, Hear the word of the Lord. This is a phrase of warning very common in the mouth of the prophets, when they are about to deliver a rebuke or solemn condemnation.

2 Kings 20:17
Behold, the days come, that all that is in thine house, and that which thy fathers have laid up in store unto this day, shall be carried into Babylon. These treasures of thy royal house, whereof thou art so proud, and which thou hast of thine own accord made known to the Babylonians, to obtain their alliance, will in fact excite their cupidity, and the time will come when they, or what remains of them and represents them, will be carried off as plunder to Babylon by a conquering monarch, who will strip thy palace of its valuables, and drag thy descendants into captivity, and degrade them to the condition of slaves or servants, and make them discharge menial offices about his court. The revelation was now, it would seem, for the first time made that Babylon, and not Assyria, was the true enemy which Judaea had to fear, the destined foe who would accomplish all the threats of the prophets from Moses downwards, who would destroy the holy city and the glorious temple of Solomon, and carry away the ark of the covenant, and tear the people from their homes, and bring the kingdom of David to an end, and give Jerusalem over as a prey to desolation for seventy years. Henceforth it was Babylon and not Assyria which was feared, Babylon and not Assyria whereto the prophetic gaze of Isaiah himself was directed, and which became in his later prophecies the main object of his denunciations. Considering the circumstances of the time, the prophecy is a most extraordinary one. Babylonia was at the time merely one of several kingdoms bordering on Assyria which the Assyrians threatened with destruction. From the time of Tiglath-pileser she had been continually diminishing, while Assyria had been continually increasing, in power. Tiglath-pileser had overrun the country and established himself as king there. Shalmaneser's authority had been uncontested. If just at present a native prince held the throne, it was by a very uncertain tenure, and a few years later Assyria regained complete mastery. No human foresight could possibly have anticipated such a complete reversal of the relative positions of the two countries as was involved in Isaiah's prophecy—a reversal which was only accomplished by the appearance on the scene of a new power, Media, which hitherto had been regarded as of the very slightest account. Nothing shall be left, saith the Lord.

2 Kings 20:18
And of thy sons that shall issue from thee, which thou shalt beget. Under "sons" are included by the Hebrew idiom all descendants, however remote. The princes carried off from Jerusalem by Nebuchadnezzar were Hezekiah's descendants, either in the fourth or the fifth generation. Shall they take away. Among the descendants of Hezekiah taken to Baby]on by Nebuchadnezzar were Jehoiachin (2 Kings 24:15), Zedekiah (2 Kings 25:7), Daniel (Daniel 1:3), and others. And they shall be eunuchs in the palace of the King of Babylon. Keil and Bahr translate סָרִיסִים in this place by "chamberlains" or "footmen;" but there is no reason why the word should not have its ordinary sense of "eunuchs".

2 Kings 20:19
Then said Hezekiah unto Isaiah, Good is the word of the Lord which thou hast spoken. Hezekiah accepts the rebuke, thereby acknowledging himself to have been in the wrong, and submits without remonstrance to his punishment. "Good is the word of the Lord"—who "in his wrath has thought upon mercy." The king feels that God might, in justice, have visited him, in his own person, with some immediate affliction or calamity. It is a relief to hear that the blow will not fall during his lifetime. There may be a tinge of selfishness in his acquiescence, but it is not very pronounced, and does not call for any severe animadversion. The Old Testament saints were not faultless, and are not set before us as perfect patterns. There is one only "Ensample" given us whose steps we are to follow in all things. And he said—apparently after a pause, per-Imps turning to his courtiers, whose looks may have expressed astonishment at the words which he had just spoken—Is it not good, if peace and truth be in my days? i.e. Am I not right to acquiesce in the sentence and pronounce it "good," if it promises me "peace and truth," or "tranquility and steadfastness"? Ought I not to accept with thankfulness the immediate boon, instead of troubling myself about a remote future? The sentiment is not far removed from that of the well-known lines—

"I do not ask to see

The distant scene; one step enough for me."

2 Kings 20:20, 2 Kings 20:21
The great works of Hezekiah, and his decease. Hezekiah was known, not only as a pious king, and the king in whose reign the pride of the Assyrians was dashed to the ground, but also as one who, by works of great importance, conferred permanent benefit on Jerusalem (see 2 Chronicles 32:3-5 and 2 Chronicles 32:30; Ecclesiasticus 48:17). The writer feels that he cannot conclude his notice of Hezekiah's reign without some mention of these works. He enters, however, into no description, but, having referred the reader for details to the "book of the chronicles," notes in the briefest possible way the decease of Hezekiah, and the accession of his son and successor.

2 Kings 20:20
And the rest of the acts of Hezekiah, and all his might. Hezekiah's "might" was chiefly shown in the earlier portion of his reign, when he "smote the Philistines, even unto Gaza, and the borders thereof" (2 Kings 18:8). Against Assyria he was unsuccessful, and must have succumbed, but for the miraculous destruction of Sennacherib's host. And how he made a pool; rather, the pool, or the reservoir. The writer of Kings either knows of one pool only in the neighborhood of Jerusalem, or regards one as so superior that it deserves to be called κατ ἐξοχήν, "the pool." Recent discoveries make it highly probable that the "pool" intended is that of Siloam, or, if not the present Siloam reservoir, a larger one, a little below it, now known as Birket el Hamra. That there was at least one other pool in Hezekiah's time is evident from Isaiah 22:9, Isaiah 22:11. And a conduit; rather, the conduit. If "the pool" is Siloam, "the conduit" must almost certainly be that which was excavated under Ophel for the purpose of conveying the water from the Well of the Virgin in the Kedron valley to the Siloam reservoir on the western side of the spur. This conduit, which is curiously twisted, has a length of 1708 feet, with a height varying from two feet to four or five, and a width of about two feet. The roof is flat, the sides perpendicular, and the floor hollowed into a groove for the more rapid passage of the water. About nineteen feet from the southern extremity, where the channel opens upon the Siloam pool, a niche has been cut in the right-hand wall in the shape of a square tablet, and smoothed to receive an inscription of six lines, the greater part of which has been recovered. The letters are of the old Hebrew or Phoenician type, and by their forms indicate a date "between the eighth and the sixth centuries" (Sayce). The inscription, so far as it is legible, appears to have run as follows: "Behold the tunnel! Now, this is the history of the tunnel. As the excavators were lifting up the pick, each towards the other, and while there were yet three cubits to be broken through … the voice of the one called to his neighbor, for there was an excess (?) of the rock on the right. Then they rose up … they struck on the west of the excavators; the excavators struck, each to meet the other, pick to pick. And the waters flowed from their outlet to the pool for a distance of a thousand cubits; and three-fourths (?) of a cubit was the height of the rock over the head of the excavation here." We learn from it that the workmen began at either end, and tunnelled through the rock until they met in the middle—a result which their previous divergences from the straight line force us to attribute more to good fortune than to engineering science. And brought water into the city. The Well of the Virgin was without, the Pool of Siloam within, the city—the wall of the town being carried across the Tyropoeon valley from the extreme point of Ophel to the opposite hilt (see Nehemiah 3:15). Are they not written in the book of the chronicles of the kings of Judah? Hezekiah's fame rested very much upon these works, as we see by what is said of him by the son of Sirach (see the comment on verses 20, 21).

2 Kings 20:21
And Hezekiah slept with his fathers. The writer of Chronicles adds, "And they buried him in the chiefest," or rather, in the topmost, "of the sepulchers of the sons of David" (2 Chronicles 32:33). The catacomb of David being now full, Hezekiah and his descendants (2 Kings 21:18, 2 Kings 21:26; 2 Kings 23:30) had to he buried elsewhere. The tomb of Hezekiah was either over the catacomb of David, or on the ascent which led to it. And Manasseh his son reigned in his stead. (See 2 Chronicles, 50. s.c; and Josephus, 'Ant. Jud.,' 10.3. § 1.)

HOMILETICS
2 Kings 20:1-3
Aspects of death.

We may look on death from three points of view—that of the natural man, unenlightened by Divine revelation; that of the Israelite under the Law; and that of the Christian. The contemplation will be wholesome, for we are all too apt to turn our thoughts away from any consideration of the grim enemy, who will certainly have to be met and encountered one day.

I. DEATH FROM THE POINT OF VIEW OF THE NATURAL MAN. By nature man has an absolute horror of death. Self-preservation is the first law of his being. He will suffer anything, he will do anything, to avoid death. Death is in his eyes a fierce monster, cruel, relentless, detestable. To live may be hard, grievous, wretched, scarcely tolerable; but to die is wholly intolerable. It is to exchange the bright pure light of day for absolute darkness, or at best for a dim, dull, murky region in which souls wander without aim or hope. It is to be cut off from all that is known, customary, intelligible, and to be thrown into a world unknown, unfamiliar, full of terrors. It is to lose all energy, all vigor, all robustness, all sense of power. In the "happy hunting-fields," the shade of the living man may still pursue the unsubstantial forms of elk, or deer, or antelope; but the sport is a poor and colorless replica of that pursued on earth, and is anticipated with but little satisfaction. Better, in the eyes of the natural man, to live on earth, even as slave or hireling, the hardest of all possible earthly lives, than to hold the kingship of the world below and rule over the entire realm of shadows. In the vigor of his youth and early manhood the natural man forgets death, views it as so distant that the fear of it scarcely affects him sensibly; but let the shadow be suddenly cast across his path, and he starts from it with a cry of terror. He can, indeed, meet it without blenching in the battle-field, when his blood is hot, and to the last he does not know whether he will slay his foe, or his foe him; but if he has to die, he accepts his death as a miserable necessity. It is hateful to him to die; it is still more hateful to be cut off in his prime, while he is still strong, vigorous, lusty. It is not till old age comes on, and his arm grows weak, and his eye dim, that he can look on death without loathing. Then, perhaps, he may accept the necessity without protest, feeling that actual death can be little worse than the death-in-life whereto he has come.

II. DEATH FROM THE POINT OF VIEW OF THE ISRAELITE. The Israelite had not very much advantage over the natural man in respect of the contemplation of death. But little was revealed to him concerning the life beyond the grave. He knew, indeed, that his life did not end everything, that he would certainly go down to Sheol when he died, and there have a continued existence; but Sheol presented itself to him in as dismal colors as Hades did to the Greek. "The living, the living shall praise thee; Sheol cannot praise thee, death cannot celebrate thee," cried Hezekiah from his bed of sickness (Isaiah 38:18, Isaiah 38:19). Thus the Israelite too shrank from death, not merely instinctively, but as a sad and poor condition compared with life. And untimely death was even more hateful to him than to the natural man, since under the Mosaic dispensation it was declared to be a mark of the displeasure of God. "The fear of the Lord prolongeth days; but the years of the wicked shall be shortened" said Solomon (Proverbs 10:27). "Bloodthirsty and deceitful men shall not live out half their days," sang David (Psalms 55:23). Long life was a gift repeatedly promised to the righteous (Proverbs 3:2, Proverbs 3:16; Proverbs 9:10, Proverbs 9:11; Psalms 91:16, etc.); and when a man found himself struck down by a dangerous disease in his middle age, it seemed to him, and to those about him, that he must have sinned grievously, and so brought down upon himself God's anger. Still more bitter was the feeling of one who was cut off in mid life, if he was childless. Then the man's name was "clean put out;" his memorial perished with him; he had no more part or lot in Israel, no more inheritance among his brethren. Thus death remained a terror and a calamity, even to the most religious Jew, until, about the time of Daniel, the doctrine of the resurrection began to be preached (Daniel 12:1-3), and the life beyond the grave to take a more cheerful aspect.

III. DEATH FROM THE POINT OF VIEW OF THE CHRISTIAN. The whole relation of death to life and of life to death became changed by the revelation made to man in Christ. Then for the first time were "life and immortality" fully "brought to light." Then first it appeared that earth was a mere sojourning-place for those who were here as "strangers and pilgrims" upon it, having "no continuing city." Then first were the joys of heaven painted in glowing hues, and men told that eye had not seen, nor ear heard, neither had it entered into the heart of man [to conceive], the things which God had prepared for those that love him" (1 Corinthians 2:9). No sensuous Paradise of earthly joys was depicted, no "Castle of Indolence," no mere haven of rest, but man's true home, the place and state for which he was created, where is his citizenship, where he will be reunited to those whom in life he loved, where his nature will be perfected, and where, above all, he will "be with Christ" (Philippians 1:23), will "see God" (1 John 3:2), and "know even as he is known ' (1 Corinthians 13:12). The prospect of death thus, to the true Christian, lost all its terrors. "I am in a strait betwixt two," says St. Paul, "having a desire to depart, and be with Christ, which is far better" (Philippians 1:23); and again, "I am willing rather to be absent from the body, and to be present with the Lord" (2 Corinthians 5:8). Natural shrinking there may be, for "the flesh is weak;" but thousands have triumphed over it, have sought martyrdom, have gone gladly to their deaths, and preferred to die. Even when there is no such exaltation of feeling, death is contemplated with calmness, as a passage to a better world—a world where there is no sorrow nor sighing (Isaiah 35:10), where there is no sin, "where the wicked cease from troubling, and the weary are at rest" (Job 3:17). Untimely death from natural disease or accident is to the Christian no sign of God's displeasure, but rather an indication of the contrary. God takes to himself those whom he recognizes as fit to die, of whom it may be said that τελειωθέντες ἐν ὀλίγῳ ἐπλήρωσαν χρόνους μακρόυς. He takes them in love, not in wrath, to join the company of "the spirits of just men made perfect" (Hebrews 12:23), to be among his "jewels" (Isaiah 61:10; Malachi 3:17).

2 Kings 20:12-18
The sunshine of prosperity a greater danger than the storms of adversity.

When Sennacherib threatens, when his messengers blaspheme, when the huge battalions of the most powerful kingdom in the world have entered his territory and are about to march upon his capital, the Jewish monarch remains firm; his faith is unshaken; he casts his care upon God, looks to him and him only; believes in him, trusts in him, regards prayer as the only door of safety. Similarly, when disease prostrates him, when a painful and dangerous malady confines him to his bed, and the prophet, instead of bringing him words of comfort, is commissioned to bid him "set his house in order; for he shall die, and not live" (2 Kings 20:1), his faith fails not, in God is still his refuge, to God alone he betakes himself, and prays and weeps sore (2 Kings 20:2, 2 Kings 20:3). The blasts of calamity cannot tear away from him the cloak of faith; he clutches it the tighter the more the storm rages; nothing will induce him to let it go. But the danger past, health restored, the admiration of foreign kings attracted, his car besieged by congratulations and flatteries, his court visited by envoys from "a far country," and at once his grasp relaxes, the thought of God fades from his heart, his faith slips from him, and he is a mere worldling, bent on winning to himself a seat alliance, and obtaining the aid of an "arm of flesh ' against his enemies. And so it is and will ever be with most of us. We can bear the world's frowns, the buffets of fortune, the cruelty of oppressors, the open attacks of rivals and enemies; we can resist them, defy them, and still maintain our integrity; but let the world smile, let fortune favor us, let riches increase, let friends spring up on all sides, and how few of us can stand the sunshine! How few of us can remain as close to God as we were before! How few of us but drop the habits of prayer, of communing with God, of constant reliance upon him, which were familiar to us in the darker time, and substitute a mere occasional and perfunctory acknowledgment of his goodness! Alas, how few! Oh! may our cry, the cry of our heart, ever be, "In all time of our tribulation, in all time of our wealth … good Lord, deliver us!"

HOMILIES BY C.H. IRWIN
2 Kings 20:1-11
Hezekiah's sickness.

Every changing scene of life is depicted for us in the Bible. Whatever our circumstances may be, we can get some guidance, help, or comfort from that treasure-house of wisdom and experience. We have here—

I. A SOLEMN MESSAGE. "Set thine house in order; for thou shalt die, and not live."

1. It was a solemn message for Hezekiah. His kingdom seemed now to be securely established. God had helped him against the Philistines, and had overthrown them. He was doubtless looking forward to many years of rest and quietness, when he might enjoy for himself the benefits of peace, and develop the resources of the nation, so long desolated by invading armies. How startling, then, the announcement of his approaching death!

2. It is a solemn message for every one. It is a solemn thing for a human soul to pass from time into eternity, to enter into the immediate presence of the Eternal, to stand before God.

3. It is a message which may be truly spoken to every one. "Thou shalt die, and not live," There is an hour of death in store for every one of us. Somewhere in the unknown future there waits for us—

"The shadow feared of man."

We know not what a day may bring forth. "In such an hour as ye think not the Son of man cometh."

4. The certainty of death suggests the necessity for immediate preparation. "Set thine house in order." Can you say that you are prepared to meet your God? Is your heart right with God? Have you set your house in order? The time for preparation is "now." Scripture is very clear on that point. It is nowhere said, "See that you make ready when death comes." It is nowhere said," Look forward to being prepared for death" No; that would only be deceiving us, because death might come before we were prepared, though we might intend to be prepared, if we knew that death was near. No; but it is said, "Be ready." It is said, "Prepare to meet thy God." "Now is the accepted time, now is the day of salvation."

II. A SORROWFUL KING. "Hezekiah wept sore."

1. He was not sorrowful because of a guilty conscience. He had endeavored to serve God faithfully. No doubt he had made mistakes. But his heart was right with God. "I beseech thee, O Lord, remember now how I have walked before thee in truth and with a perfect heart, and have done that which is good in thy sight." It is well to have a good conscience when the hour of death draws nigh. It is well when we can say with St. Paul, "Herein do I exercise myself, to have always a conscience void of offence toward God and toward men." Such a man is always "ready to depart."

2. He was sorrowful only because of the shortening of his life. How little we know what is best for us! It was after this that Hezekiah was led astray, as we shall see, by the pride of his heart. Though God lengthened Hezekiah's life in answer to his piteous request, perhaps it would have been better for him if he had been content to go when God first sent for him. There is often a great mystery to us when good men seem prematurely taken away. But God knows the reason why, and he doeth all things well. Let us leave the time of our own departure, and the departure of our friends, contentedly in God's hands.

III. A SPARED LIFE. The life was spared in answer to prayer; and yet this ease gives no encouragement to what is commonly known as "healing by faith." Isaiah directed the attendants to take a lump of figs and lay it for a plaster on the boil, and Hezekiah recovered (verse 7; Isaiah 38:21). We believe in the power of faith and prayer to heal the sick, and yet we believe in using the means. We use food to preserve and sustain our life from day to day. There is no lack of faith in that. And it shows no lack of faith if we use means to restore our life, asking all the time that God's blessing may accompany the means we use. How many of our lives has God spared? How many of us has he brought back again from the gates of death? Let the goodness of God lead us to repentance. Let the lives that he has spared be dedicated to him—C.H.I.

2 Kings 20:12-21
Hezekiah and the ambassadors.

Friendly greetings are always welcome. They are especially so after a time of sickness. Hezekiah's illness, no doubt, called forth many expressions of sympathy, and, among the rest, a message and present from Merodach-Baladan King of Babylon. The ambassadors who bore the message and the present were very courteously received by Hezekiah. Unfortunately, he allowed himself to be unduly elated by the honor done to him by the heathen king. He showed the messengers all the house of his precious things, and all his treasures of gold and silver and armor; "there was nothing in his house, nor in all his dominion, that Hezekiah showed them not." We see here—

I. FOOLISH PRIDE. Hezekiah's prosperity for once led him astray.

1. He gave not glory to God. It was God who had prospered him, and crowned all his labors with success. But there is no word of this to the ambassadors. He takes all the honor and glory to himself. He might have, perhaps, excused himself, as many do, by saying that there is no use in obtruding our religion upon strangers. But why should he have been ashamed to acknowledge God's bountiful hand, if he was not ashamed to take his bounties? Why should any of us be ashamed to confess Christ? To be ashamed of Christ is not only weak and cowardly; it is unreasonable.

2. We see also how foolish Hezekiah's pride was, when we remember his recent sickness. It was not so long since Hezekiah, now so vain and boastful, turned his face to the wall, and wept sore. The memory of that should have humbled him. Not only so, but when he was recovered of his sickness, he made special promises of praise to God and humility of spirit. "The living, the living, he shall praise thee, as I do this day." Where was Hezekiah's praise of God's goodness when these Babylonish ambassadors came to him? "I shall go softly all my years in the bitterness of my soul" (Isaiah 38:15). Where now is Hezekiah's humility? On the contrary, as it is said in 2 Chronicles 32:25, "Hezekiah rendered not again according to the benefit done unto him; for his heart was lifted up."

3. We see here how watchful we need to be over our own hearts. We read in 2 Chronicles 32:31, "Howbeit in the business of the ambassadors of the princes of Babylon, who sent unto him to inquire of the wonder that was done in the land, God left him, to try him, that he might know all that was in his heart." We cannot tell how we may act until the temptation comes. Such a crisis as this may come to each of us. Let us watch and pray, that we enter not into temptation. "Above all treasure guard thy heart, for out of it are the fountains of life."

II. A FAITHFUL PROPHET. Isaiah did not delay in the path of duty. Hezekiah had humbled himself and his nation, and he had dishonored God, before these heathen ambassadors. Isaiah at once proceeds to the king's presence, and rebukes him for his folly and pride. Not only so, hut he foretells that Babylon, whose avarice had thus been aroused, would one day take advantage of this act of weakness, and take possession of the treasures of Jerusalem. Hezekiah's answer was wise and humble. He was a God-fearing, if mistaken, man. "Good is the word of the Lord which thou hast spoken." So let us receive God's judgments, in humility, submission, and patience, and not in rebellion and defiance. What a blessing to a king to have a faithful and wise counselor! What a blessing to a nation and to a Church to have faithful ministers! They who fear God need not fear the face of man.—C.H.I

HOMILIES BY D. THOMAS
2 Kings 20:1-21
Death.

"In those days was Hezekiah sick unto death," etc. A thoughtful man might raise many questions on this chapter—indeed, on all the chapters in this book. He might ask—Who was the writer of this chapter, ay, and of the entire Books of Kings? A question this which has not been settled, and, perhaps, never will be. He might ask on what authority certain men, called prophets, such as Isaiah, speak as from heaven, and say, "Thus saith the Lord." Priests and leaders of all sects profess to speak in the name of the Lord, and say, "Thus saith the Lord." Such questions might open up discussions of critical and speculative interest, but would be of no practical benefit whatever. Anyhow, I forego them. My purpose all along has been to turn whatever I find in this or any other book of the Old Testament to some practical use. Some years before the overwhelming destruction of Sennacherib and his army, as recorded in the preceding chapter, Hezekiah was seized with some severe disease which threatened the extinction of his life: death was before him. The account leads us to consider death in three aspects: as

I. As CONSCIOUSLY APPROACHING. "In those days was Hezekiah sick unto death. And the Prophet Isaiah the son of Amoz came to him, and said unto him, Thus saith the Lord, Set thine house in order; for thou shalt die, and not live." Mark here three things.

1. When he became conscious of its approach. "In those days." "By this expression," says Dr. Keil, "the illness of Hezekiah is merely assigned in a general manner to the same time as the events previously described. That it did not occur after the departure of the Assyrians … is evident from the sixth verse, both from the fact that, in answer to his prayer, fifteen years more of life were promised him, and that he, nevertheless, reigned only twenty-nine years (2 Kings 18:2); and also from the fact that God promised to deliver him out of the hand of the Assyrians, and to defend Jerusalem."

2. How he became conscious of its approach. "Thus saith the Lord, Set thine house in order; for thou shalt die, and not live." It needs no Isaiah, or any other prophet, to deliver this message to man. It comes to him from all history, from every graveyard, from every funeral procession, as well as from the inexorable law of decay working ever in his constitution. Yes; and not merely the announcement, but the duty: "Set thine house in order."

3. How he felt in the consciousness of its approach. "Then he turned his face to the wall."

II. AS TEMPORARILY ARRESTED. Five things are to be observed here.

1. The primary Author of its arrest. "And it came to pass, afore Isaiah was gone out into the middle court, that the word of the Lord came to him, saying, Turn again, and tell Hezekiah the captain of my people, Thus saith the Lord, the God of David thy father, I have heard thy prayer, I have seen thy tears: behold, I will heal thee." How came Isaiah into possession of this knowledge, this "word of the Lord," concerning Hezekiah's restoration? Was it by a dream, or through some other supernatural communication? On this point I confess my utter ignorance. The grand practical idea is that God can arrest death, and he only. Our times are in his hands. His constant visitation preserveth us. He is the absolute Master of death. At his bidding the most fragile creature may live forever, the most robust expire.

2. The secondary means of its arrest. "Isaiah said, Take a lump of figs. And they took and laid it on the boil, and he recovered." It would seem that the ancients, in the case of boils, abscesses, and such like, frequently applied figs to the affected parts, and no doubt there was remedial virtue in the figs. For aught we know, there may be an antidote sleeping in plants and minerals for all our physical complaints. The man who lives by the medical art is untrue to his mission, and unfaithful to his patient, unless he, with an independent mind and a devoted heart, searches Nature for those remedial elements with which she is charged.

3. The extraodinary sign of its arrest. "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? 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 go forward ten degrees, or go back ten degrees? And Hezekiah answered, It is a light thing for the shadow to go down ten degrees: nay, but let the shadow return backward ten degrees. 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." Perhaps it was natural for a man, who when he felt himself on the brink of eternity was told he would recover, to desire some assurance of the fact so unexpected and yet so acceptable. Hezekiah desired a sign, and he had it. But what was the sign? We are told that the shadow on the dial-plate "returned ten degrees backwards." How was this? Did the sun recede, or, in other words, was the rotation of the earth reversed? I know not; neither does it matter. It is sufficient to know that, whether it was an illusion, or a natural eclipse of the sun, which some astronomers say did actually take place at this time, or a physical miracle, it seems to have satisfied the king. it seems to be a law of mind, that phenomena which it earnestly expects often occur. "Be it to thee according to thy faith."

4. The exact extension of its arrest. "I will add unto thy days fifteen years." The addition of fifteen years to man's brief existence in this life is a considerable item, and the more so when that fifteen years is added at a period when the man has fully reached middle life, and passed through the chief training experiences. He who can add fifteen years to a man's life can add eternity. "Our times are in his hands."

5. The mental inefficiency of its arrest. What spiritual good did these additional fifteen years accomplish for the king? They might have done much; they ought to have done much. But did they make him a morally better man, or an intellectually wiser man? Not the former, I trow, for mark his vanity. The letters which the King of Babylon, Mero-dach-Baladan, dispatched to him, together with a present, so excited his egotism that he "hearkened [or, as Isaiah puts it, 'was glad'] unto them," that is, the Babylonian deputies; and "showed them all the house of his precious things, the silver, and the gold, and the precious ointment, and all the house of his armor, and all that was found in his treasures: there was nothing in his house, nor in all his dominion, that Hezekiah showed them not." At this time he had enormous possessions. We find from 2 Chronicles 32:23 that presents were brought to Hezekiah from various quarters. "He had," says the Chronicler, "exceeding much riches and honor: and he made himself treasuries for silver, and for gold, and for precious stones, and for spices, and for shields, and for all manner of pleasant jewels; storehouses also for the increase of corn, and wine, and oil; and stalls for all manner of beasts, and cotes for flocks" (2 Chronicles 32:27, 2 Chronicles 32:28). All this, with an elated vanity, he exposed to the Babylonian magnates. Vanity, for many reasons, is one of the worst of all the bad elements of depravity; it is a species 'of moral evil, hideous to all beholders, and damnable to its possessor. Did these fifteen years added to his life make Hezekiah an intellectually wiser man? No; his judgment was not improved. In sooth, he seems to have lost that penetration, that insight into things and men, which he had previously possessed. Bow blind was he not to see that, by exposing his treasures, he was exciting the avarice of the Babylonians, tempting them to make an invasion of his country! This Isaiah told him: "Behold, the days come, that all that is in thine house, and that which thy fathers have laid up in store unto this day, shall be carried into Babylon: nothing shall be left, saith the Lord." Affliction does not always improve men, either morally or intellectually. Ah me! how many have I known who, when they have "turned their face to the wall," writhing in agony, with grim death before them, have solemnly vowed improvement should they ever recover? They have recovered, and become worse in every respect than before. What boots a term of fifteen years, or even a thousand years, added to our existence, if our souls are not improved thereby?

III. As ULTIMATELY TRIUMPHANT. "And Hezekiah slept with his fathers." The end of the fifteen years came, and he meets with the common destiny of all. The unconquered conqueror is not to be defrauded of his prey, however long delayed. Since death cannot be escaped by any, whether young or old, it has been asked, is there any advantage in longevity? Rather, would it not be better to die in the first dawn of infancy, than in any subsequent period? "Whom the gods love die young," was said of yore. We may go a step further, and say, "Why live at all?"—D.T.

HOMILIES BY J. ORR
2 Kings 20:1-11
Hezekiah's sickness.

In order of time, this recovery of King Hezekiah from sickness stands before the destruction of Sennacherib, though in order of narration it comes after it. So with the Babylonian embassy (see on 2 Kings 18:1-13).

I. WARNING OF DEATH.

1. Unexplained sickness. "In those days was Hezekiah sick unto death." His disease was some ulcerous growth, called in the narrative "a boil." We have been accustomed in this history to see troubles of body, and calamities in the state, connected with sin, as part of its temporal punishment. But there is no reason to believe that Hezekiah was guilty of any special transgression which led to his being visited with this sickness. His own conscience was clear, and there is no indication of blame in the narrative. Affliction is sent for other reasons than the punishment of sin, and we grievously err, and do great injustice to the sufferers, if we insist on always interpreting it in this light. Job's friends committed this error (Job 42:7, Job 42:8; cf. Luke 13:1-5; John 9:1-3). In Hezekiah's case affliction was no doubt sent as a purificatory and strengthening discipline, intended to try his faith, and lead him to new experience of the grace of God.

2. The announcement of death. It was while Hezekiah's mind was troubled about his sickness that the Prophet Isaiah came to him, and brought the message, "Thus saith the Lord … thou shalt die, and not live." In its natural course the sickness would have had a fatal issue. The fact of our mortality is one we should often have before us. Every ache, pain, and trouble of body, reminds us that we are here but for a time—that this is not our rest. They are prophetic of the end. A time, however, comes when the near approach of the end is unmistakable, if not to the individual himself, yet to others. If a man is dying, it is the truest kindness to let him know it. Isaiah might have withheld this information from Hezekiah on the ground that it would agitate him, might hasten his death, could do no good, etc.,—the usual pleas for keeping back from a patient the news of his hopeless condition. We have only to put the matter to ourselves: would we like to be within a few weeks or days of our death, and not be made aware of the fact? Would we in such circumstances like to be buoyed up by false hopes? Then why buoy up others? By acquainting a patient with his real state, we give him opportunity for setting his house in order; for prayer to God that might, as in Hezekiah's case, lead to his recovery; in any case, for suitably preparing his mind in view of departure.

3. The duty of preparation. "Set thine house in order" said Isaiah; "for thou shalt die." It is a duty incumbent on us, even in health, to have our worldly affairs so arranged that, if we should be unexpectedly removed, they would be found in order. The neglect of this simple duty—the putting it off under the idea that there is still plenty of time—leads in numberless cases to confusion, heartburning, strife, and loss. If the putting the house in order has not been attended to, the approach of death is a solemn call to do it. In any case, there wilt be final arrangements, last words, loving directions which belong peculiarly to the dying hour. If it is important to set our worldly affairs in order in view of death, how much more to have every spiritual preparation made!

II. PRAYER FOR LIFE.

1. Hezekiah's distress. The announcement that he was soon to die filled Hezekiah with deep grief. He turned his face to the wall, prayed earnestly to God, and wept sore. The grounds of his distress may be inferred from the hymn composed by him after his recovery (Isaiah 38:9-20).

2. Hezekiah's prayer. Cut off from earthly help, Hezekiah betook himself in earnest prayer to God. The fact that he did pray, and that his prayer was answered, is an encouragement to us to pray for recovery from sickness. The New Testament also holds out this encouragement (James 5:13-16). In his pleadings with God, Hezekiah adopted a tone which may seem to us to savor too much of self-righteousness. "I beseech thee, O Lord, remember now how I have walked before thee in truth and with a perfect heart," etc. It was not, however, in a spirit of self-righteousness that he urged this plea. He was conscious of many sins (cf. Isaiah 38:17). His meaning was that he had endeavored to serve God faithfully, and with an undivided heart, and had the claim which God's own promises gave him of life and blessing to those who acted thus. A good conscience is a great encouragement in prayer to God, though, with the deeper views of sin which the gospel gives, there is rightly a greater shrinking from pleading anything that might seem like one's own merit (see Perowne's 'Introduction to the Book of Psalms,' 2 Kings 3:1-27. sect. 3, "Assertions of innocence in the Psalms").

III. RECOVERY FROM SICKNESS.

1. The promptitude of God's answer. Scarcely had the prayer left Hezekiah's lips than the answer was communicated to Isaiah. The prophet had not yet left the palace, but was still within its precincts, "in the middle court," when word came to him to return to Hezekiah, and assure him of recovery. God in this ease, as always, was "waiting to be gracious" (Isaiah 30:18). The answer was given

2. The promise of lengthened life. The message which Isaiah was to carry to Hezekiah contained three parts:

3. The king's recovery. Isaiah's word was fulfilled, and the king recovered. Whether "the lump of figs" was a simple remedy or a mere sign need not be discussed. In our case the duty of using means in connection with prayer is plain.

IV. THE SIGN OF THE SUN-DIAL.

1. The request for a sign. When Isaiah communicated his message to Hezekiah, the king said, "What shall be the sign that the Lord will heal me," etc.? One wonders that to so good a man the prophet's word should not have been sufficient, and that he should have asked for this additional confirmation. But

2. The sign given. Isaiah had offered Ahaz a sign, either "in the depth, or in the height above" (Isaiah 7:11). Hezekiah had now proposed to him a sign in the height. The shadow on the steps of Ahaz's sun-dial would be made either to go forward ten degrees or go back ten degrees, according as Hezekiah should desire. As the more wonderful phenomenon of the two, Hezekiah asked that it might go back ten degrees, and at Isaiah's prayer it was done. We inquire in vain as to how the wonder was produced. The fact that it seems to have been a local sign, though widely noised abroad, suggests a miracle connected with the laws of refraction.—J.O.

2 Kings 20:12-19
The Babylonian embassy.

Berodach-Baladan, or as he is more correctly termed in Isaiah, Merodach-Baladan (Isaiah 39:1), at this time held possession of the throne of Babylon, and was everywhere casting about for alliances to strengthen him against Assyria. We have here the account of his embassy to Hezekiah.

I. RECEPTION OF THE BABYLONIAN MESSENGERS.

1. Hezekiah's visitors. In the streets of Jerusalem were seen strange men, in princely robes, with servants bearing costly presents. They were the envoys of the King of Babylon, ostensibly come to congratulate Hezekiah on his recovery from sickness, and to inquire into the wonder that had been done in the land (2 Chronicles 32:31). This, however, was, it is probable, only a pretext to cover their real object, which was to establish an offensive and defensive alliance with Hezekiah against Assyria Professions of friendship veiled the designs of a merely selfish policy. Does not much of what is called diplomacy consist of deceit, insincere profession, intrigue, subtle designs, covered by fair appearances?

2. Hezekiah's vanity. Hezekiah seems to have been completely imposed on by the fair words of his visitors. He felt flattered at being singled out for notice by this king of "a far country; and spared no pains to impress the ambassadors with ideas of his own greatness. He showed them all his treasures, all the resources of his kingdom, his silver, his gold, his precious things, everything he had. This love of display, this vain desire to stand well in the estimation of a foreign potentate, this boasting of mere worldly wealth as the distinction of his kingdom, shows a weakness we should not have expected in this good king. No man is perfect. The best character has its side of weakness, and men are singularly apt to be led astray when skilful appeals are made to their vanity.

3. Hezekiah's sin. It was not a mere weakness of human nature that Hezekiah was guilty of when he "hearkened" unto the ambassadors, and showed them all his precious things. It was not for a mere yielding to vanity that Isaiah afterwards so severely rebuked him. His offence was of a graver kind. The ambassadors had come with proposals for an alliance, and in hearkening to them on this subject Hezekiah had really been unfaithful to his position as a theocratic king. He was departing from the example set him by David. As king of the holy nation, it was his duty to keep himself free from entangling worldly alliances, to make God his boast, to rely on him for defense and help, and to resist solicitations to worldly pride and vanity. From this ideal he had fallen. Flattered by the attention of his visitors, deceived by their specious proposals, and led away with the idea of figuring as an important political personage, he consented, or was disposed to consent, to the alliance sought. In displaying his treasures, he was practically placing them before God, as the glory and defense of his kingdom. In reciprocating the friendship of the foreigners, accepting their gifts, and encouraging their advances, he was taking a first step in that direction of forming worldly alliances, which afterwards brought such trouble on the state. It was this policy, indeed, which ultimately led to the Captivity, as already a similar policy had wrought the ruin of Israel. The lessons for the Christian are obvious. "The friendship of the world is enmity with God" (James 4:4). It is his duty to avoid worldly display, to guard against being ruled by worldly motives and ambitious, and to avoid ensnaring worldly alliances. He who gives way to these things is laying the foundations of his own spiritual overthrow.

II. PREDICTION OF THE BABYLONIAN CAPTIVITY.

1. The prophet confronts the king. In the theocracy the prophet stood beside the king, to be his friend, guide, and counselor if he did right, and his accusing conscience if he did wrong. Thus Nathan confronted David (2 Samuel 12:1-14), Elijah confronted Ahab (1 Kings 18:17; 1 Kings 21:17-24), Zechariah confronted Joash (2 Chronicles 24:20). Here Isaiah confronts Hezekiah, and calls him to account for his transgression. The king did not seem aware of his wrong-doing, for he answered the prophet's questions with the utmost frankness.

2. The prophet predicts the Captivity. If doubt remained in Hezekiah's mind as to his wrong-doing, it was speedily dispelled by Isaiah's stern answer to him. The prophet, without further parley, announced God's punishment for the sin committed. The penalty answered, as so many of God's penalties do, to the nature of the transgression. The messengers had come from Babylon; into Babylon should Hezekiah's sons (descendants) be carried away. He had displayed his treasures; these treasures would be carried to Babylon. He desired union with Babylon; he should have it in a way he did not look for. A prophecy of this nature implied a collapse of the kingdom of Judah as complete as that which had overtaken Israel. Such a collapse was, of course, the product of many causes, most of them already in operation. But not the least potent was the species of worldly policy of which Hezekiah's action was a typical example. As an outstanding and contributory cause, God fixes on it as the point of connection for the prophecy. We must take our share of the responsibility of every event which our actions have contributed to produce.

3. The king's reply. Hezekiah was no doubt shocked and startled by Isaiah's message. The only ray of consolation he derived was in the thought that the predicted evil was not to fall in his days, but in that of his descendants. His language on this point, "Is it not good, if peace and truth shall be in my days?" may seem selfish and even cynical. It is doubtful, however, if there is much room for blame. Hezekiah gathered that a period of respite was granted, and that the fulfillment of the threatening was somewhat remote. He rightly took this as an act of mercy to himself. There are probably few who would not feel relieved to know that, though calamities were to fall upon their land in future days, there would be peace and truth in their own lifetime. With lapse of time, too, opportunity was given for repentance; and who knew but that the sentence of doom might be reversed?—J.O.

2 Kings 20:20, 2 Kings 20:21
sum up briefly the good deeds of Hezekiah for the city, and narrate his end (see 2 Chronicles 32:1-5).—J.O.

21 Chapter 21

Verses 1-26
EXPOSITION
2 Kings 21:1-26
THE REIGNS OF MANASSEH AND AMON.

2 Kings 21:1-18
THE REIGN OF MANASSEH. Hezekiah's good and glorious reign was followed by one of exactly the opposite character. His son and successor, Manasseh, reversed Hezekiah's entire religious policy, and returned to the wicked practices of his grandfather Ahaz. In verses 3-9 and verse 16 his various abominations are enumerated, while in verses 10-15 God's sentence is pronounced upon them. The account of his reign terminates with a brief summary (verses 17, 18).

2 Kings 21:1
Manasaeh was twelve years old. Manasseh was thus not born till three years after Hezekiah's dangerous illness, or till the year B.C. 710. Hezekiah may have given him the name in the spirit in which Joseph gave it to his firstborn (Genesis 41:51), because God, in at last blessing him with a son, had "made him forget" his dangerous illness, with the griefs and regrets that accompanied it. "Manasseh" means "Forgetting." When he began to reign—in B.C. 698 or 697, the seventh or eighth year of Sennacherib—and reigned fifty and five years in Jerusalem. So the author of Chronicles (2 Chronicles 33:1) and Josephus ('Ant. Jud.,' 10.3. § 2). The reign exceeds in length that of any other King of Judah or Israel. And his mother's name was Hephzibah. "Hephzibah" means "My delight is in her." Isaiah gives it as a name of honor to the restored Jerusalem (Isaiah 62:4). It has been conjectured that, as queen-mother, Hephzibah was regent during her son's minority. But there is no trace of her regency either in Kings or Chronicles.

2 Kings 21:2
And he did that which was evil in the sight of the Lord. Manasseh was too young at the death of his father for his character to have been then definitively formed. He probably fell under the influence of the "princes of Judah," who, supported by many of the priests, had maintained themselves as a party antagonistic to Isaiah during the whole of Hezekiah's reign. Hezekiah's reformation had been carried out against their wishes. They had always leant towards foreign alliances (Isaiah 20:5; Isaiah 30:1-7) and foreign rites (Isaiah 2:6-9; Isaiah 65:3). The accession of a boy-king would be joyfully hailed by them, and they would make every effort to draw him to their side. It would seem that they were successful. After the abominations of the heathen—the details which follow in verses 3-9 sufficiently explain this strong expression—whom the Lord east out before the children of Israel. It was solely because of their abominations that they were east out (see Genesis 15:16; Le Genesis 18:25; Genesis 20:1-18 :23; Deuteronomy 9:5; Deuteronomy 18:12, etc.).

2 Kings 21:3
For he built up again the high places which Hezekiah his father had destroyed. On the high-place worship, see the comment upon 1 Kings 14:23. It is quite clear that the people were deeply attached to it, and gladly saw it restored. And he reared up altars for Baal; i.e. he reintroduced the Phoenician Baal-worship, the special abomination of the house of Ahab (1 Kings 16:31; 1 Kings 22:53; 2 Kings 8:18, 2 Kings 8:27, etc.), which Athaliah had been the first to introduce into Judah (2 Kings 11:18), which Joash had put away (2 Kings 11:18), but which Ahaz (2 Chronicles 28:2) had recalled. And made a grove; literally, an Asherah, or emblem of Astarte (compare the comment on 1 Kings 14:23)—as did Ahab King of Israel (see 1 Kings 16:33) and worshipped all the host of heaven, and served them. The worship the host of heaven, or the entire multitude of the heavenly bodies, commonly known as Sabaeanism or Ssabianism, was an ancient Babylonian, Arabian, and Syrian practice. It had, perhaps, been introduced among the Jews by Ahaz (2 Kings 23:12). At any rate, it was from the time of Manasseh one of the favorite idolatries of the Jewish people. The stars were believed to guide the destiny of men, and astrology was cultivated as a main part, or even as the essence, of religion. Astrological tracts form an important element in the literature of the Babylonians. The chief objects of adoration in this worship were the sun and moon, the five planets, and the signs of the zodiac.

2 Kings 21:4
And he built altars in the house of the Lord. He created, i.e; altars to other gods in the very temple of Jehovah (see 2 Kings 21:5). This was a pollution beyond any that either Athaliah or Ahaz had ventured on. Of which the Lord had said, In Jerusalem will I put my Name (see 1 Kings 8:29; 1 Kings 9:3; 1 Kings 14:21). Where Jehovah "put his Name," making the place his, and condescending, in a certain sense, to dwell there, it might at least have been expected that he would not find himself confronted with rivals.

2 Kings 21:5
And he built altars for all the host of heaven in the two courts of the house of the Lord. The temple of Solomon had two courts only, an inner and an outer. The outer court was for the people, the inner for the priests and Levites. Manasseh desecrated the temple to the extent of setting up in each of these two courts an idolatrous altar, dedicated to the worship of the host of heaven. In the inner court his altar was a rival to the great brazen altar of Solomon (1 Kings 9:1-28 :64; 2 Chronicles 4:1), which Ahaz had for a time removed from its place in front of the porch (2 Kings 16:14), but which Hezekiah had most certainly reinstated.

2 Kings 21:6
And he made his son pass through the fire. The author of Chronicles says, "his sons" (2 Chronicles 33:6); but this is, perhaps, rhetorical. It was usually the eldest son, who, as the most precious possible offering, was sacrificed to Moloch (see 2 Kings 3:27; 2 Kings 16:3; and, for the true nature of the sacrifice, see the comment on this latter passage). And observed times. If this translation is right, the reference would be to a superstitious regard for lucky and unlucky days, such as we note in the accounts left of themselves by the Baby-Ionian kings, who begin their buildings "in a happy month, on an auspicious day". But probably the true meaning is, "he exercised βασκανία," or, "had regard to the evil eye," a common superstition in the East. And used enchantments. A use of spoils is perhaps intended, such as those by which serpents (נֶצָשִׁים) were charmed (see the comment on Isaiah 47:9). And dealt with familiar spirits and wizards—rather, he placed in office necromancers (literally, a necromancer) and wizards; i.e. he gave such persons official positions at his court, instead of putting them to death, as the Law (Le 20:27) required—he wrought much wickedness in the sight of the Lord, to provoke him to anger; literally, he multiplied to work wickedness; i.e. he sought out every possible way; he not only restored all the different kinds of heathen sacrifices and idolatrous customs which had been in use under Ahaz, but carried his opposition to Jehovah a great deal further. As Ewald says, "He endeavored to become acquainted with all the heathen religions he could find and introduce them into Judah. For this purpose he sent into the most distant lands where there was any famous cultus, and grudged no pains for his one object."

2 Kings 21:7
And he set a graven image of the grove that he had made in the house. He introduced into the temple, and set up there for adoration, an elaborately wrought Asherah, or "sacred tree," probably copied from the elaborate sacred trees of the Assyrians. These had, in the center, the essential stele, or pillar, ornamented with rams' horns, symbols of fecundity, and crowned with a representation of a palm tree, the whole being encircled by a framework of metal, twined about it, and throwing out from the circumference, at intervals, either palms or blossoms, or in some instances pomegranates or fir-cones. All the parts represented either animal or vegetable productiveness. 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 the tribes of Israel, will I put my Name forever. It was the extremest aggravation of Manasseh's wickedness that he was not content to introduce his new religions into the land in other places, but brought them to God's special city which he had chosen, namely, Jerusalem, and there established them, not on the opposite hills, as Solomon had done (1 Kings 11:7), or in a rival temple within the walls, as had been done by Athaliah (2 Kings 11:18), but within God's holy temple itself. In each of the two courts he placed an idolatrous altar, whereon the people were invited to deposit their offerings; and probably in the temple building itself, perhaps in the very holy of holies, he placed that lust-exciting emblem of Astarte, which was the most horrible profanation of all true religion, turning the truth and grace of God into lasciviousness (Jude 1:4). What practical consequences followed on this profanation, we are not distinctly told; but we may readily surmise, especially in the light of 2 Kings 23:7.

2 Kings 21:8
Neither will I make the feet of Israel move any more out of the land which I gave their fathers. The writer's argument is that Manasseh, by these impieties, annulled God's promises, brought about the destruction of the temple and of Jerusalem, and caused the entire people to be carried off into captivity. The promises of permanence to the city and temple, and of the continued possession of the laud by the people, were, he notes, conditional; and Manasseh, by breaking through the conditions, forfeited them. Only if they will observe to do according to all that I have commanded them, and according to all that my servant Moses commanded them. The words are not taken from any single passage, but express the general sense of numerous passages, as for example of Deuteronomy 4:25-27; Deuteronomy 30:15-19; Psalms 89:28-32; 1 Kings 9:4-9, etc.

2 Kings 21:9
But they hearkened not. The people, and not Manasseh alone, were disobedient. Had they remained faithful, Manasseh's sin would not have affected their future. And Manasseh seduced them. The influence of a young and gay king, always great, is in the East immense. When such a king succeeds one of strict and rind principles, he easily carries away the multitude with him, and leads them on to any excess of profligacy and irreligion. The beginnings of sin are delightful, and the votaries of pleasure, readily beguiled into evil courses, know not where to stop. Manasseh seduced them, we are told, to do more evil than did the nations whom the Lord destroyed before the children of Israel; that is, than the Hivites, Hittites, Amorites, Canaanites, Perizzites, Gergashites, and Jebusites (Deuteronomy 7:1, etc.). The sin of Israel exceeded that of the Canaanitish nations, not so much in any outward and tangible features, as in the fact that it was committed against light, in spite of the Law, and against all the warnings and denunciations of the prophets.

2 Kings 21:10
And the Lord spake by his servants the prophets, saying. It is uncertain who were the prophets of Manasseh's time. Probably Isaiah was one of them. Habakkuk is thought to have been another (Keil). Nahum and Zephaniah seem also to belong, in part, to his reign.

2 Kings 21:11
Because Manasseh King of Judah hath done these abominations (comp. verse 2), and hath done wickedly above all that the Amorites did, which were before him (comp. verse 9). The "Amorites" are put here (as in Genesis 15:16; 1 Kings 21:26; and Amos 2:9, Amos 2:10) for the Canaanitish nations generally. Next to the Hittites, they were the most important of the seven nations. And hath made Judah also to sin with his idols (see the comment on verse 9).

2 Kings 21:12
Therefore thus saith the Lord God of Israel, Behold, I am bringing such evil upon Jerusalem and Judah, that whosoever heareth of it, both his ears shall tingle. "As a sharp discordant note," says Bahr, "pains one's ears, so the news of this harsh punishment shall give pain to all who hear of it." The phrase is one never uttered by any other lips than those of Jehovah (1 Samuel 3:11; Jeremiah 19:3). "It denotes" (Keil) "such a judgment as has never been heard of before, and excites alarm and horror." Not the Jews only, but the other neighboring nations, when they heard of the sufferings endured in the siege (2 Kings 25:8), and the severities exercised upon the king (2 Kings 21:7.) and the city (2 Kings 21:9, 2 Kings 21:10) and. the inhabitants (2 Kings 21:11), would have a thrill of pain go through them at the hearing, partly unselfish, partly perhaps selfish, since the treatment that was dealt out to others might also be reserved for them.

2 Kings 21:13
And I will stretch over Jerusalem the line of Samaria; i.e. "I will do to Jerusalem as I have done to Samaria; I will execute upon it a similar judgment." God applies his measuring-line, a perfectly uniform standard, to all nations, as to all individuals, and metes out to them an equal measure of justice. Jerusalem will be presently treated as Samaria has been recently treated; and a similar destruction will overtake it. The metaphor is not to be pressed, as if cities were destroyed with as much care as they are built, by constant use of the measuring-line and the plummet. And the plummet of the house of Ahab. The justice meted out to the house of Ahab shall be meted out also to the house of David. The ways of God are equal (Ezekiel 18:25), and he is no" respecter of persons." He has one law for all; and, as the house of David has sinned in the same way, and to the same extent, as the house of Ahab had sinned, one and the same punishment will fall upon both of them. And I will wipe Jerusalem as a man wipeth a dish, wiping it, and turning it upside down. Jerusalem will be emptied, as a man empties his dish of the refuse scraps remaining on it, and will be then put away, as done with. The metaphor expresses contempt as well as condemnation.

2 Kings 21:14
And I will forsake the remnant of mine inheritance. "The remnant" here is not the remnant left of Judah after the deportation of two hundred thousand souls by Sennacherib (as in 2 Kings 19:4), but the remnant that is left of the whole people of Israel—the two tribes as distinct from the ten. The ten tribes were forsaken when the Assyrians took and destroyed Samaria (2 Kings 17:18, 2 Kings 17:23); the two remained. Now the two also would be forsaken, and the last remnant of God's inheritance cast out. And deliver them into the hand of their enemies. Not the Chaldeans only, who were not yet "their enemies," but their persistent and inveterate enemies, the Syrians, Moabites, Ammonites (see 2 Kings 24:2), and Edomites (Ezekiel 25:12; Joel 3:19), who all joined with Nebuchadnezzar at the last, and "indulged their ancient hatred by taking a very active part in the final war." And they shall become a prey and a spoil to all their enemies (comp. Jeremiah 41:2-10; Jeremiah 48:27; Obadiah 1:10-14; Zephaniah 2:8, etc.). The years which immediately followed the Captivity were years of terrible suffering to the remnant whom Nebuchadnezzar left in the land (2 Kings 25:12). Every petty power in the neighborhood felt itself at liberty to make incursions with Judaea at its pleasure, to plunder and ravage, and drive off cap-tires, or massacre them in cold blood, or commit, any other atrocity. Some critics regard the description of Isaiah in 2 Kings 42:22-24 as prophetic of these sufferings.

2 Kings 21:15
Because they have done that which was evil in my sight. The chief sins of the people were the following: Altars for the worship of the host of heaven were erected upon almost every roof (Jeremiah 19:13; Zephaniah 1:5); offerings of cakes were made in the very streets to Astarte (Jeremiah 7:18); the fire of Tophet—a huge furnace in the valley of Hinnom—was kept constantly burning, and the sacrifice of innocent children to the bloody sun-god, Moloch, was perpetual (Jeremiah 7:31; Ezekiel 23:37); it was as common to swear by the name of Moloch as by that of Jehovah (Zephaniah 1:5). Lascivious rites were practiced. Close by the temple the unchaste priestesses of Venus had their habitations, and their wretched male attendants, the Galli of the classical writers, plied their trade (2 Kings 23:7). Cruelty and oppression increased among the upper classes (Zephaniah 3:1-3); the prophets were "light and treacherous persons;" the priests "polluted the sanctuary, and did violence to the Law" (Zephaniah 2:1-3). "Spoiling and violence," "strife and contention;" were rife throughout the city (Habakkuk 1:3). Ewald sums up the state of things as follows: "The atmosphere of the age was poisoned from above; and the leaders of the people of every class, whose moral decline had already become a subject of lament in the preceding century, sank into an almost incredible degeneracy. The prophets, who ought to have been ever the most loyal guardians of the truth, were for the most part like dumb and greedy dogs; many of the priests allowed themselves to be seduced into offering heathen sacrifices; the judges and nobles paid little heed to the eternal right. Equivocation and hypocrisy spread among those who ought to have ministered most austerely to public truthfulness of life; while those who were engaged in commerce and trade sank into the harshest indifference to every higher aim, and thought only of the acquisition and enjoyment of wealth. So terrible was the demoralization which set in under Manasseh, that those who remained faithful to the ancient religion were either scoffed at as fools, or allowed to perish in cold contempt without any effort being made to save them, and were even derided after their death." And have provoked me to anger, since the day their fathers came forth out of Egypt, even unto this day. The moral and spiritual depravity of Judah, though it only came to a head in the time of Manasseh, had its roots in a long-distant past. As St. Stephen pointed out to the Sanhedrin (Acts 7:39-43), it began in the wilderness with the worship of the golden calf, and went on to the worship of the host of heaven, of Moloch, and of Remphan; it was shown markedly in the terrible sin of Peer (Numbers 25:1-3); it stinted God's hand when the nations had to be driven out from Canaan (2:1-5); it provoked God's anger greatly during the whole period of the Judges (2:11-19); checked under David and Solomon, it broke out afresh on the accession of Rehoboam (1 Kings 14:22-24), and showed itself, more or less, under every subsequent king, culminating at last in that fearful condition of things which has been described above (see the comment on the first clause of this verse).

2 Kings 21:16
Moreover Manasseh shed innocent blood very much. We must not understand this of his own offerings to Moloch, for these have been already put on record against him (verse 6), and this is something additional (note the strong expression, וְגַם), nor even of the multitudinous sacrifices of the same kind which were the result of his influence on the people. Some culminating horror is required, something not touched upon before, and something specially attaching to the monarch himself. These conditions are answered by supposing a bloody persecution of the faithful to be intended. Josephus declares positively that Manasseh "cruelly put to death all the righteous among the Hebrews, and did not even spare the prophets" ('Ant. Jud.,' 10.3. § 1). A tradition, very widely received, declared Isaiah to have been one of the victims. Stanley says, "A reign of terror commenced against all who ventured to resist the reaction. Day by day a fresh batch of the prophetic order were ordered for execution. It seemed as if a devouring lion were let loose against them. From end to end of Jerusalem were to be seen traces of their blood. The nobles who took their part were thrown headlong from the rocky cliffs of Jerusalem". The persecution has been compared to that of Anglicans under Mary Tudor. Till he had filled Jerusalem from one end to another—i.e. "till he had filled it with blood and slaughter"—beside his sin wherewith he made Judah to sin, in doing that which was evil in the sight of the Lord (see verse 9).

2 Kings 21:17
Now the rest of the acts of Manasseh. Important additions to the history of Manasseh are made by the writer of Chronicles. From him we learn that, after prophetical warnings had been in vain addressed to him and to his people (2 Chronicles 33:10), he was visited with a Divine judgment, an Assyrian army under "captains" being sent against him, who took him prisoner, and carried him to Babylon—the city where Esarheddon, the successor of Sennacherib, and contemporary of Manasseh, ordinarily held his court. Here he remained for some considerable time "in affliction" (verse 12), and, becoming convinced of sin and deeply penitent for his manifold transgressions, he turned to God in sincerity and truth, and being restored by the Assyrians to his kingdom, he put away the idolatrous practices and emblems which he had previously introduced, "repaired the altar of the Lord" which had gone to decay, and re-established, so far as he could, the worship of Jehovah (verse 16). A special prophet, Hosai, seems to have chronicled his sins and his repentance in a work which survived the Captivity, and is twice quoted by the compiler of the Books of Chronicles (2 Chronicles 33:18, 2 Chronicles 33:19). The submission of Manasseh to Esarhaddon is noted in the latter's annals, about the year B.C. 680. Other "acts" of Manasseh were the fortification of Jerusalem "on the west side of Gihon in the valley" the strengthening of the defenses of Ophel, and the occupation with strong garrisons of the various fortresses within his dominions. He thus played his part of tributary ally to Assyria With zeal, placing the south-eastern frontier in an excellent condition to resist the assaults of Egypt. Manasseh outlived Esarhaddon, and was for many years contemporary with Asshur-bani-pal, his son, whose inscriptions, however, contain no mention of him. Most likely his name occurred on Cylinder C, line 3, which is now illegible. 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? The "sin which he sinned" is probably his persecution, which was viewed as his worst sin.

2 Kings 21:18
And Manasseh slept with his fathers, and was buried in the garden of his own house. We have already seen reason for believing that the catacomb of David was full, and that Hezekiah was buried outside it, though in the neighborhood, on this account (see the comment on 2 Kings 20:21). Manasseh seems to have made a new family tomb in a garden belonging to his house. It is quite impossible to fix its site. In the garden of Uzza. Probably an addition to the old palace garden; perhaps a purchase made by Manasseh with the object of converting it into a burial-ground. "Uzza," or "Uzzah," was a common name among the Jews (2 Samuel 6:8; Ezra 2:49; Nehemiah 7:51; 1 Chronicles 6:29; 1 Chronicles 8:7; 1 Chronicles 13:7-11), and does not point to any definite individual. And Amen his son reigned in his stead. "Amon" in Hebrew means "Nursling," or "Darling," and it is quite possible that Manasseh gave his son the name in this sense. But it is also the ordinary Hebrew form of the term ("Amen," or "Amun") by which the Egyptians designated the great god of Thebes, whom the Greeks and Romans called "Ammon." It has therefore been thought by many that it was given by Manasseh to his son "in an idolatrous spirit." So Bishop Cotton in Smith's 'Dictionary of the Bible,' vol. 1. p. 61, and others.

2 Kings 21:19-26
REIGN OF AMON. The short reign of Amen, the son and successor of Manasseh, was distinguished by only two events:

2 Kings 21:19
Amon was twenty and two years old when he began to reign. So Josephus ('Ant. Jud.,' 10.4. § 1), and the author of Chronicles (2 Chronicles 33:21). He must have been born in B.C. 664, early in the reign of Asshur-bani-pal, probably in the year of that monarch's expedition against Tyro. And he reigned two years in Jerusalem. The "twelve years" assigned to Amen By the Duke of Manchester ('Times of Daniel') are wholly devoid of foundation, and would throw the entire chronology into confusion. As it is, there is a very exact accordance in this part of the history between the profane and the scriptural dates. And his mother's name was Meshullemeth, the daughter of Haruz of Jotbah. Jotbah is probably the same city as the "Jotbath" of Deuteronomy 10:7, and the "Jotbathah" of Numbers 33:33, which was in the neighborhood of Ezion-geber, and therefore probably in the Arabah. Josephus, however, says that Jot-bah was "a city of Judah."

2 Kings 21:20
And he did that which was evil in the sight of the Lord, as his father Manasseh did.

2 Kings 21:21
And he walked in all the way that his father walked in. There was not a single one among the early wickednesses of Manasseh which Amen did not imitate. The details of Josiah's reformation (2 Kings 23:4-24) show that under Amon

2 Kings 21:22
And he forsook the Lord God of his fathers. Other kings, as Ahaz, had made a sort of compromise between the worship of Jehovah and idolatry (2 Kings 16:10-15). Manasseh and Amen forsook the worship of Jehovah altogether. And walked not in the way of the Lord; i.e. did not even maintain an outward observance of the Law of Moses, but set it wholly aside.

2 Kings 21:23
And the servants of Amon—i.e. his attendants, the officers of his court—conspired against him, and slew the king in his own house. Conspiracies in the palace, frequent in Israel (see 1 Kings 16:9; 2 Kings 9:32-37; 2 Kings 11:10, 25, 30), were not unknown in Judah (see 2 Kings 12:21). They naturally arose from various causes, as insults, injuries, hopes of advantage, ambition, etc. Where, as in the present case, no clue is given, it is idle to conjecture the motives by which the conspirators were actuated. Religious motives can scarcely have come into play.

2 Kings 21:24
And the people of the land slew all them that had conspired against King Amon. We certainly, therefore, cannot attribute Amon's murder to a popular reaction against his idolatries. Everything unites to prove that the foreign worships were in favor with the people at this period, and that the kings who patronized them were more generally popular than those who pursued the opposite course. And the people of the land made Josiah his son king in his stead. The prestige of the house of David was still strong. The conspirators may have intended a change of dynasty; but the mass of the people could not contemplate with equanimity the occupation of the throne by a stranger—one not of David's house. They there, in a tumultuary manner, having punished the conspirators with death, sought out the true heir, and, having found him, though he was a boy of but eight years of age, placed him upon his father's throne.

2 Kings 21:25
Now the rest of the acts of Amen which he did, are they not written in the book of the chronicles of the kings of Judah? No other acts of Amen have come down to us. He was probably, during his short reign of two years, a submissive tributary of Asshur-bani-pal.

2 Kings 21:26
And he was buried in his sepulcher in the garden of Uzza—i.e. in the same place as his father (see 2 Kings 21:18)—and Josiah his son reigned in his stead. So the writer of Chronicles (2 Chronicles 33:25), and Josephus (l.s.c.)

HOMILETICS
2 Kings 21:1-18
The lesson of Manasseh's life, that it is far easier to do than to undo evil.

Manasseh, carried away by the impetuosity of youth, and under the advice of evil counselors, threw himself into a movement the direct opposite of that instituted by his father, and in a short time completely changed in all respects the whole religion of the kingdom. His idea, so far as we can trace it, seems to have been a welcoming of heathen and idolatrous creeds and rites of all kinds and from all quarters, together with a stern repression of the religion of Jehovah. The bloody rites of Moloch, the licentious orgies of the Syrian goddess, the Phoenician Baal-worship, the Arabian astrology, the magic and necromancy of Babylon, were all regarded as equally worthy of his patronage, all given a home in his capital; one single cult was disallowed, and its exercise punished with death—the worship of "the Holy One of Israel." In all these respects Manasseh found it easy enough to work his will; no one resisted him; the awful child-sacrifices suited well with one side of the national temperament, the wild sensualism of Syrian and Phoenician orgies harmonized with another. Manasseh easily "seduced" the mass of the people to do as he would have them; and, when he met with recalcitrants, had a "short and easy method" with them—the method of instant execution. All went smoothly and satisfactorily with him, probably for near thirty years of his reign, when by some act—we know not what-he displeased his Assyrian suzerain, was carried captive to Babylon, and there, in the bitterness of confinement, brought to see the error of his ways. Restored to his throne, he thought to undo his evil work as easily and completely as he had done it. Again, outwardly no one resisted his will. The external changes were made. "The strange gods" were "put away" (2 Chronicles 33:15); the idols cleared out of the house of the Lord; the idolatrous altars banished; the formal worship of Jehovah reintroduced; the brazen altar of Solomon "repaired" (2 Chronicles 33:16) and used for sacrifice; Judah commanded to serve Jehovah, the God of Israel. But the spirit of true and pure religion could not be brought back. Thirty years of idolatry had debauched the heart of the nation. Jehovah's faithful followers had been martyred. The rest of the people could only give to Jehovah a lip-service. And thus no sooner was Manasseh dead than everything reverted into its former condition. The idols were restored—the altars to the host of heaven replaced in the temple courts—the flames of Tophet relighted—the filthy rites of the Dea Syria re-established. When Josiah came to the throne, the state of things was as bad as it had ever been, even in the worst years of Manasseh. Baal was the god chiefly worshipped in Jerusalem (Zephaniah 1:4); altars to the host of heaven covered the housetops; men commonly swore by Moloch; the whole nation had "turned back from Jehovah" (Zephaniah 1:6), and the city was filled with "violence and deceit" (Zephaniah 1:9). Not even could all Josiah's efforts remedy the evil which Manasseh had brought about. The corruption was too deep-seated; and it was Manasseh's evil-doing, which he could not undo, that caused the final destruction of the kingdom (2 Kings 23:26, 2 Kings 23:27; 2 Kings 24:3, 2 Kings 24:4).

HOMILIES BY C.H. IRWIN
2 Kings 21:1-16
Manasseh's wicked reign.

Two thoughts are brought before us by the reign of Manasseh. They are a striking contrast to one another.

I. THE POWER OF SIN.

1. We see how sin perpetuates itself. The deeds of Manasseh were just a repetition of the worst deeds of his predecessors. "He did that which was evil in the sight of the Lord, after the abominations of the heathen." He built up again the high places. He made altars for Baal. He worshipped all the host of heaven. He made his son pass through the fire to Moloch. (What we have already said on these sins applies here.)

2. We see also the progressive power of s/n. There is a progress in sin from bad to worse. Manasseh imitated the sins of his predecessors. But he went further than any of them. "He built altars for all the host of heaven in the two courts of the house of the Lord" (verse 5). Worse than all, he set up a carved image, the idol that he had made, in the very temple of the living God. It is also stated that he shed innocent blood very much, till he had filled Jerusalem with blood from one end to the other (verse 16). Let us beware of the beginnings of evil.

3. We see also the power of sin to harden men's hearts. We read in 2 Chronicles that "God spake to Manasseh and his people; but they would not hearken." How often God still speaks to men by his Word, by his providences, and yet sin has so hardened their hearts, that they pay no attention to his warnings, remonstrances, and appeals!

II. THE POWER OF PRAYER. There is no reference in this account of Manasseh to any prayer of his. And yet, strange though it may seem, prayer played an important part in Manasseh's history. When we turn to the summary of his life which is given in 2 Chronicles 33:1-25; we read (2 Chronicles 33:18, 2 Chronicles 33:19), "Now the rest of the acts of Manasseh, and his prayer unto his God, and the words of the seers that spake unto him in the name of the Lord God of Israel, behold, they are written in the book of the kings of Israel. His prayer also, and how God was entreated of him, and all his sins, and his trespass … before he was humbled: behold, they are written among the sayings of the seers." Now, what was this prayer of Manasseh? It was simply a prayer for pardon. Observe how Manasseh learned to pray. For all his wickedness the Lord brought judgments upon him (verses 10-15). He brought upon him and his people "the captains of the host of the King of Assyria, which took Manasseh prisoner, and bound him with fetters, and carried him to Babylon." It was then, in his extremity and calamity, that Manasseh learned to pray. "And when he was in affliction, he besought the Lord his God, and humbled himself greatly before the God of his fathers, and prayed unto him: and he was entreated of him, and heard his supplication, and brought him again to Jerusalem into his kingdom. Then Manasseh knew that the Lord he was God" (2 Chronicles 33:12, 2 Chronicles 33:13). Often it is affliction and trial that first teach men to pray, to turn to God. We see here the power of penitent prayer. We see here that no one is too great a sinner to pray to God for mercy. Your past life may have been given up to sin. So was Manasseh's. You may have dishonored and disobeyed God. So did Manasseh. Yet he obtained mercy. The greatest, guiltiest sinner may get pardon at the cross. "Though your sins be as scarlet, they shall be as white as snow; though they be red like crimson, they shall be as wool."—C.H.I.

2 Kings 21:19-24
Amon's wicked reign.

We have here more than one instructive lesson.

I. THE POWER OF EVIL OFTEN COUNTERACTS THE GOOD. Manasseh had humbled himself before God. He obtained pardon. But he could not undo the guilty past. He could not undo the effects of his evil example and influence. We see how his sins were imitated and continued by his son Amen. How careful we should be what influence we exercise, what an example we leave behind us! Many a penitent sinner would give worlds if he could undo the consequences to others of his own past sins.

II. THE LAW OF RETRIBUTION ONCE MORE. "With what measure ye mete, it shall be measured to you again." Every case of disobedience against God on the part of Israel and her kings brought its corresponding penalty. Amen was very defiant in his sin. "He humbled not himself before the Lord … but trespassed more and more" (2 Chronicles 33:23). He cast off the authority of God. The day came when his own servants rose in rebellion against his authority, and conspired against him, and slew him. The conspirators also met with their punishment. "The people of the land slew all them that had conspired against King Amen" (verse 24). Amid all its corruptions, the nation had not yet utterly lost the sense of justice. "Whatsoever a man soweth, that shall he also reap."—C.H.I.

HOMILIES BY D. THOMAS
2 Kings 21:1-18
Manasseh; or, the material and moral in human life.

"Manasseh was twelve years old when he began to reign, and reigned fifty and five years in Jerusalem. And his mother's name was Hephzibah. And he did that which was evil in the sight of the Lord," etc. "Manasseh" says Keil, "having begun to reign at an early age, did not choose his father's ways, but set up the idolatry of his grandfather Ahaz again, since the godless party in the nation, all whose chief priests, and (false) prophets stood, and who would not hearken to the Law of the Lord, and in the time of Hezekiah had sought help against Assyria, not from Jehovah, but from the Egyptians, had obtained control of the young and inexperienced king. He built again the high places which Hezekiah had destroyed, erected altars for Baal, and Asherah, like Ahab of Israel." There are two great mistakes prevalent amongst men—one is an over-estimation of the secular; the other, a depreciation of the spiritual. Many theoretically hold, and more practically indicate, that man should attend mainly, if not entirely, to his secular interests, as a citizen of time; that the present, the palpable, and the certain should engage a far greater portion of his attention than the future, the unseen, and the probable. It is bad to hold these ideas, but it is worse to practice them. More respect, perhaps, is due to the mistaken men who theoretically adopt them, than to those who denounce in no very measured terms their votaries and yet practically carry them out in their daily life. And yet such characters abound in Christian England, abound in our congregations, and in our clergy too. The religionist who gives more of his thought, energy, and time to the secular than the spiritual, is carrying out in his everyday conduct the principles of those secular and infidel teachers against whom he is ever ready to thunder his condemnation. Far more distressed am I at the practical secularism of the Christian than at the theoretical secularism of the skeptic. The other mistake is overrating the spiritual at the expense of the secular. It is not very uncommon for religious teachers to profess to despise secular interests, and so to enforce the claims of piety as if they required the sacrifice of our corporeal and secular happiness. I have no faith in such representations of moral duty. Man is one, and all his duties and interests are concurrent and harmonious; the end of Christianity is to make man happy, body and soul, here and hereafter. These remarks are suggested by the history of Manasseh. He was the son of Hezekiah; was born upwards of seven hundred years before Christ; began to reign when he was twelve years of age; continued his rulership for fifty-five years, died at the age of sixty-eight, and was buried in a sepulcher which he had prepared for himself in his own garden (see 2 Chronicles 33:1-20). His inner life or character will appear as we proceed in the illustration of our subject. In his biography we have three instructive views of the secular and spiritual. We have here—

I. THE ELEVATION OF THE SECULAR AND THE DEGRADATION OF THE SPIRITUAL. "He built up again the high places which Hezekiah his father had destroyed; and he reared up altars for Baal, and made a grove, as did Ahab King of Israel; and worshipped all the host of heaven, and served them," etc. Here is a man at the height of the secular elevation. He is raised to a throne, called to bear sway over a people the most enlightened, and in a country as fertile and lovely as any on the face of the earth. In the person of this Manasseh you have secular greatness in its highest altitude and most attractive position. But in connection with this you have spiritual degradation. Penetrate the gaudy trappings of his royalty, look within, and what see you? A low, wretched, infamous spirit, a spirit debased almost to the lowest point in morals. Few names in the history of our sinful world stand out with more prominent features of depravity and vice than this of Manasseh. Look at him:

1. Socially. How acted he as a son? His father, Hezekiah, was a man of undoubted piety—a monarch of distinguished worth. Many earnest prayers he offered, no doubt, for his son, and many tender counsels on religious subjects had he addressed to him. Yet what was the return for all this? His sire was scarcely cold in his grave before the son commenced undoing in the kingdom all that his pious father had for years endeavored to accomplish. His insane fanaticism in the cause of debased religion was not surpassed even by the king in modern times who most resembled him, Philip II. of Spain. How did he act as a parent? Was he anxious for the virtue and happiness of his children? No; "he caused his children to pass through the fire of the son of Hinnom." History represents the god Moloch, to which this Manasseh presented his children, as a brazen statue, which was ever kept burning hot, with its arms outstretched. Into these outstretched arms the idolatrous parent threw his children, which soon fell down into the raging furnace beneath.

2. Religiously. A dupe of the most stupid imposture. "He observed times, and used enchantments [and used witchcraft], and dealt with familiar spirits and wizards." He was the maddened votary of the most cruel and monstrous superstition.

3. Politically. Ruining his own country, provoking the indignation of Heaven. "So Manasseh made Judah and the inhabitants of Jerusalem to err, and to do worse than the heathen, whom the Lord had destroyed before the children of Israel." The elevation of the secular and the degradation of the spiritual, so manifest, alas! in all times and lands, is not destitute of many grave and startling suggestions.

1. It shows the moral disorganization of the human world. This state of things can never be according to the original plan of the creation. Can it be accordant with the original purpose of the Creator that wickedness should sit on thrones and hold the scepters of the world in its grasp? Can it be that Infinite Parity intended to endow depravity with such worldly wealth and power? Impossible. A terrible convulsion has happened to the human world, a convulsion that has thrown every part into disorder. "All the foundations of the earth are out of course." The social world is in a moral chaos. The Bible traces the cause and propounds the remedy of this terrible disorganization.

2. It shows the perverting capability of the son. The greater the amount of worldly good a man possesses, the stronger is the appeal of the Creator for his gratitude and devotion. These earthly mercies urge self-consecration. Moreover, the larger the amount of worldly wealth and power, the greater the facilities as well as the obligations to a life of spiritual intelligence, holiness, and piety. But here, in the case of this monarch, you have, what indeed you find in different degrees everywhere in human life past and present, the soul turning these advantages to the most fiendish iniquity. The perverting capability of the soul within us may well fill us with amazement and alarm. We can darken the light of truth, make the tree of life drop poison, and cause the very breath of God to be pestilential.

3. It shows the high probability of a judgment. Under the government of a righteous monarch, will vice always have its banquets, its purple, and its crown? Will the great Mechanician always allow the human engine thus to ply its wondrous energies in confusion? Will the great Lord allow his stewards to misappropriate his substance, and never call them to account? It cannot be! There must come a day for balancing long-standing accounts; a day for making all that has been irregular in human history chime harmoniously with the original law of the universe.

II. THE DEGRADATION OF THE SECULAR AND THE ELEVATION OF THE SPIRITUAL. The judgment of God, which must ever follow sin, at length overtook the wicked monarch. The Assyrian army, under the direction of Esarhaddon, invaded the country, and carried all before it. The miserable monarch can make no effectual resistance. He is seized, bound in chains, transported to Babylon, and then cast into prison. Here is secular degradation. Here, away in exile, chains, and prison, like the prodigal, he began to think. His guilty conduct passed under sad review—memory brought past crimes and abused mercies in awful and startling forms before him, and his heart is smitten with contrition. He prays; his prayer is heard; and here, bereft of every vestige of secular greatness, he begins to rise spiritually, to become an intellectual and moral man (2 Chronicles 33:12). We may learn from this:

1. That man's circumstances are no necessary hindrances to conversion. If the question were asked—What circumstances are the most inimical to the cultivation of piety? I should unhesitatingly answer—Adversity. I am well aware, indeed, that adversity, as in the case before us, often succeeds in inducing religious thoughtfulness and penitence, when prosperity has failed; that afflictions have often broken the moral slumber of the soul, and led the careless to consider his ways. But, notwithstanding this, I cannot regard adversity itself as the most suited to the cultivation of the religious character. Sufferings are inimical to that grateful feeling and spiritual effort which religious culture requires. It is when the system bounds with health, when Providence smiles on the path, when the mind is not necessarily pressed with anxieties about the means of worldly subsistence, when leisure and facilities for religious reflection and effort are at command, that men are in the best position to discipline themselves into a godly life. But here we find a man in the most unfavorable position, away from religious institutions and friends and books, an imprisoned exile in a pagan land, beginning to think of his ways, and directing his feet into the paths of holiness. Such a case as this meets all the excuses which men offer for their want of religion. It is often said, "Were we in such and such circumstances we would be religious." The rich man says, "Were I in humble life, more free from the anxieties, cares, responsibilities, and associations of my position, I would live a godly life." Whilst the poor, on the other hand says, with far more reason, "Were my spirit not pressed down by the crushing forces of poverty; had I sufficient of worldly goods to remove me from all necessary anxiety, I would give my mind to religion, and serve my God." The man in the midst of the excitement and bustle of commercial life says, "Were I in a more retired situation, in some rural region away from the eternal din of business—away in quiet fields and under clear skies, amidst the music of birds and brooks, I would serve my Maker." Whilst on the contrary, and with greater reason, the tenant of these quiet scenes says, "Were I distant from this eternal monotony, amidst scenes of mental stimulus and social excitement, I should be roused from the apathy, which oppresses me, and I would be a religious man." The fact, after all, is that circumstances are no necessary hindrances or helps to a religious life.

2. That Heaven's mercy is greater than man's iniquities. When conscience-stricken with the enormity of his wickedness, this one of the chief of human sinners betakes himself to his knees in humble prayer "before the God of his fathers," how is he treated? Is he scathed with a flash of retributive displeasure? Who would have wondered if he had been so? But no. Is he upbraided for his past wickedness? Who would have been surprised if he had been stunned with thunders of reproof? But no. Is he received with cold indifference? No. "He was entreated of him, and heard his supplication, and brought him again to Jerusalem into his kingdom." What a confirmation is here of that promise, "Let the wicked forsake his way, and the unrighteous man his thoughts: and let him return unto the Lord, and he will have mercy on him; and to our God, for he will abundantly pardon!" "Abundantly!" This is a glorious word, a word that, like the boundless heavens of God, towers and expands over a universe of sin.

III. THE CONCURRENT ELEVATION BOTH OF THE SPIRITUAL AND THE SECULAR. The Almighty hears his prayer. He is emancipated from bondage, brought back to his own country, and restored to the throne of Israel. There he is now with a true heart, in a noble position—a real great man occupying a great office. This is a rare scene; and yet the only scene in accordance with the real constitution of things and the will of God. It seems to me that if man had remained in innocence, his outward position would always have been the product and type of his inner soul; that he who got a throne would do so because of the moral nobility of his nature, and that in all cases secular circumstances, whether elevated, affluent, or otherwise, would ever be the effects and exponents of spiritual character. Manasseh's restoration to the throne, and the work of reformation to which he sets himself, suggest two subjects of thought.

1. The tendency of godliness to promote man's secular elevation. The monarch comes back in spirit to God, and God brings him back to his throne. As the material condition of men depends upon their moral condition, improve the latter, and you improve the former. As the world gets spiritually holier, it will get secularly happier. Godliness is material as well as moral "gain." The system that best promotes godliness is the system that best promotes man's temporal well-being. And that system is the gospel Hence, let philanthropists adopt this as their grand instrument. When Christianity shall have won its triumph over all souls, men's bodies will be restored to their lost inheritance of health, elasticity, force, and plenty, as Manasseh was now restored to his lost throne. There is a physical millennium for the world as well as a spiritual; the former will grow out of and reveal the latter, as trees and flowers their hidden life.

2. The tendency of penitence to make retribution; Concerning Manasseh, it is thus written: "Now after this he built a wall without the city of David, on the west side of Gihon, in the valley, even to the entering in at the fish gate, and compassed about Ophel, and raised it up a very great height, and put captains of war in all the fenced cities of Judah. And he took away the strange gods," etc. Here is restitution, and an earnest endeavor to undo the mischief which he had wrought. Thus Zacchaeus acted, and thus all true penitents have ever acted and will ever act. True penitence has a restitutionary instinct. But how little, alas I of the mischief done can ever be undone! What can we do? We cannot destroy the fact of wrong. That fact will never be erased from the moral annals of the universe; it is chronicled with unfading ink on an imperishable substance. What can we do? We cannot destroy the influence of our wrong. The wrong that is gone out from us will roll its pestilential streams down through the ages. What can we do? We can "cease to do evil;" and, thank God! we can do more—we can make some compensation for the injury we have done the creation. We can, by Heaven's grace, open up within us a fountain for the washing away of sin and uncleanness—a fountain whose streams will bless with life and beauty many generations yet to come.—D.T.

2 Kings 21:19-26
Amon.

"Amon was twenty and two years old when he began to reign, and he reigned two years in Jerusalem." This is a short account of the brief and wicked reign of Amon the son of Manasseh.

I. HIS REIGN WAS VERY SHORT. "He reigned two years," etc. The wonder is that such a man should have been permitted to breathe the breath of life. The sooner a bad king dies the better.

1. The better for his own sake. It restrains his own responsibilities and the aggravation of his guilt.

2. The better for his race. A fountain of moral poison has been dried up for him; the social air is less poisonous.

II. HIS REIGN WAS VERY WICKED. "And he walked in all the way that his father walked in, and served the idols that his father served, and worshipped them." Of the wickedness of kings we have had abundant examples in these sketches. It is, indeed, a fire that burns athwart the ages.

III. THE REIGN WAS VERY TRAGICAL. "And the servants of Amon conspired against him, and slew the king in his own house." How tragic the end of this man! His "servants," who should have guarded him, murdered him. "His own house," that should have been his castle of defense, was the place of his execution. In this verse the people:

1. Did justice to the traitors who murdered their king.

2. Did kindness to themselves in preparing the way for Josiah.—D.T.

HOMILIES BY J. ORR
2 Kings 21:1-9, 2 Kings 21:16
The reaction under Manasseh.

Light and dark alternate strangely in the later history of Judah. Overlooking the brief reign of Amon, Hezekiah alternates with Ahaz, and Josiah with Manasseh. The good kings are very good, the bad kings very bad. The climax of wickedness is reached in Manasseh. He had a good father, as Hezekiah had a wicked one, yet he outstripped in daring ungodliness all the kings before and after him.

I. HIS PRECOCITY IN EVIL.

1. His tendencies were evil. Manasseh's tender years when he became king do not wholly explain the strong bent he showed towards evil He became king, it is true, when he was but twelve, a mere boy, with character unformed, and open to the seductions of wicked courtiers; but Josiah, his grandson, was only eight when he ascended the throne, and he showed a disposition the very opposite. Nor does environment explain everything. Josiah had far fewer advantages than Manasseh. Evil influences were round the young prince, but there were good ones also. Hezekiah his father would give him the best of training; his mother, Hephzibah, if it was she that suggested the prophet's allusion in Isaiah 62:5, seems to have left a fragrant memory behind her; Isaiah was still living to be his instructor, if he had been willing to be guided as Josiah was (2 Kings 12:2); there were also the remarkable mercies God had shown to his father and to the nation but a few years before. Contrast Josiah's position, with Amon for a father, and the country in the state to which it was reduced after half a century of heathenism. There is no accounting for these differences through heredity, environment, or in any other way which ignores personality. While as a rule the children of the good turn out well, and the children of the wicked badly, there are startling exceptions on either side. Some from their childhood seem to be the subjects of an innate, virulent depravity, which only needs opportunity to break out into violent forms of evil.

2. His environment was evil. At the same time, it is to be admitted that the circumstances in which he was placed only afforded too much encouragement to the development of Manasseh's ungodly tendencies. It was undeniably a disadvantage to be so early deprived of a father's guidance, and saddled with the responsibilities of a throne. The courtly aristocratic party had never been in real sympathy with Hezekiah's reforms, and they doubtless eagerly embraced the opportunity afforded by the accession of a young king of influencing him to a different line of conduct. Throughout the country also Hezekiah's reformation had been largely external, and people were tired of the restraints which it imposed. The reaction which ensued has been compared to that of queen Mary's reign after the death of Edward VI; or of the Restoration after the Puritan strictness of the Commonwealth. The upper and aristocratic classes of a country have seldom been marked by their fondness for earnest religion. The way of the world and fashion are far more ruling influences with them, and as at this time "Nineveh was to Western Asia what the Paris of Louis XIV. was to Europe," it can easily be understood that "not to imitate it was to be provincial and vulgar" (Geikie). The moment the heathen spirit got the upper hand, and secured the countenance of the king, it was sure to prevail. The earnest followers of Jehovah shrank down into an inconsiderable minority.

II. HIS EXCESSES IN IDOLATRY. The account given of Manasseh's doings shows to what lengths he went in undoing the arrangements of his father. He seems, in fact, to have aimed at nothing less than a complete suppression of the worship of Jehovah, and the reorganization of the religious cult of the nation upon foreign models.

1. He rebuilt the high places. These Hezekiah had pulled down—a point of attainment to conformity with God's Law not reached by any previous king. Manasseh now reversed that action of his father, and rebuilt the shrines. The centralization of worship in Jerusalem may have been felt to be irksome; perhaps, too, the bad character of many of the priests added to its unpopularity. Manasseh may have claimed to he going back to old custom, with the end of making religion more free, popular, and joyous in its character. In this he had the mass of the people, and most of the official classes with him, as "in England the bulk of the nation and of the clergy returned at once to Romanism, when restored by Mary, after the death of Edward VI." It is a sad thing to see a nation going back from any high point of attainment—Reformation or other—as, again, it is a sad thing to see one individual building again the things which he destroyed (Galatians 2:18).

2. His wholesale importation of idolatries.

3. His desecration of the temple. The tale of Manasseh's iniquities is not yet ended. Not content with bringing new idolatries into vogue, Manasseh set to work systematically to overthrow the worship of Jehovah, and put his foreign gods in the place devoted to Jehovah's honor. Neither Athaliah nor Ahaz had ventured to introduce idolatry into the temple, but Manasseh took this step beyond either of them. He set up his numerous altars in the house of the Lord. Specially he erected altars for the worship of the host of heaven in the two courts of the temple. Then, to cap all, he introduced into the very building itself an image of the Asherah he had made, replete as that was with vile associations. Insult to Jehovah could go no further. In that very place of which Jehovah had said, "In Jerusalem will I put my Name there;" "In this house, and in Jerusalem, which I have chosen out of all tribes of Israel, will I put my Name forever; "—even there, in the very dwelling-place of the holy God among men, this impure symbol was erected. The Asharah-image in the temple was, as it were, the summing-up in symbol of the whole apostasy of the people, the formal token of their breach of the covenant, on fidelity to which depended their possession of the land, and as such, the desecration is frequently alluded to (Jeremiah 7:30; Jeremiah 19:3-5).

4. His shedding of innocent blood. This is the final and culminating charge against Manasseh, "Be shed innocent blood very much, Sill he had filled Jerusalem from one end to another." The words speak to a deliberate and organized persecution of Jehovah's servants—perhaps a massacre such as that of St. Bartholomew in France, a determined attempt to crush out in blood all dissent from and opposition to the king's measures. This is the persecution in which it is said that Isaiah perished. It is the shedding of innocent blood which, we are told further, "the Lord would not pardon" (2 Kings 24:4). "Precious in the sight of the Lord is the death of his saints" (Psalms 116:15). We see from this example what the spirit of false toleration, of spurious culture, of the breadth of view which confounds truth and error, leads to; what real intolerance and hatred of God underlie it. Rights of conscience will meet with scant recognition under any system which denies the true God.

III. HIS LATE REPENTANCE. It is a valuable appendix to this history which we find in the Book of Chronicles. There we are told what we should not have suspected from the narrative before us, that Manasseh late in life repented of his sin, and obtained mercy from God (2 Chronicles 33:11-17). We have had instances of kings reigning well through the greater parts of their lives and failing at the close; this is the first and only case of a Jewish king reigning ill and finally repenting. We are taught by the story of Manasseh's repentance:

1. The seeds of early instruction may blossom after many days. Who can doubt but that it was the impressions received in early days which at last revived, and brought Manasseh back to Jehovah.

2. There is hope for the worst sinners. After Manasseh, surely any one. Nor did his conversion take place till his course was nearly run. We should despair of none. Miracles of grace as great as this have perhaps rarely been witnessed, but they have been witnessed.

3. God subdues men to himself by affliction. It was while a prisoner in Babylon—taken there by the captains of the King of Assyria—that Manasseh found the Lord.

4. Repentance does not always secure the reversal of the temporal effects of sin. The wickedness of Manasseh through a long reign wrought out its effects independently of him. His conversion came too late to undo them. The blood he had shed "the Lord would not pardon." The nation was inculpated as well as he, and though he repented, it did not. It is an awful thought that no after-repentance can obliterate the effects of words spoken and deeds done while sin still had dominion over us. Nor can the effects of sin on our own health, characters, usefulness, etc; ever be completely recalled.—J.O.

2 Kings 21:10-18
Prophetic denunciations.

In all that he had done, Manasseh had not only sinned himself, but had "seduced" others to sin (verse 9). Persons in high positions have this great influence. They are the natural social leaders, and their example tells powerfully for good or evil. The prophets, however, though as it proved at the risk of their lives, did not fail to warn him. It was no doubt their faithful denunciations, and the terrible evils they predicted, which brought down upon them the king's wrath, and led to the great persecution.

I. MANASSEH MORE WICKED THAN THE CANAANITES. He had "done wickedly above all that the Amorites did." His deeds may have been the same, but his guilt was greater than theirs, inasmuch as:

1. His light was greater than theirs. The Canaanites had the light of nature, and that, indeed, sufficed to render them inexcusable (Romans 1:18-32; Romans 2:14, Romans 2:15). But Manasseh had the light of revelation. He was king of a nation to which God had made fully known the truth of his Being, character, and attributes; which had laws and statutes given to it such as no other nation possessed (Deuteronomy 4:6-8); and which enjoyed the living ministry of holy prophets. He had also had the advantage of a pious father's example and training. For such a one to go back to the sins of the Amorites was a heinous offence. It made his wickedness greater than theirs. We shall be judged by the light we possess (Luke 12:47, Luke 12:48), and if our light is not improved it will be more tolerable for heathen nations than for us (Matthew 11:21-24; Matthew 12:41, Matthew 12:42).

2. He was guilty of apostasy; they were not. If the Amorities did these abominations, and served these idols, it could at least be said that they had never lived under any other system. God had suffered them to walk in their own way (Acts 14:16; Acts 17:30). But in his evil Manasseh was guilty of a direct act of apostasy. He was going back from past attainments. He was violating a covenant made at Sinai, and repeatedly renewed. It is a different thing for a heathen to commit the vile acts in which he has been brought up, and for a Christian to renounce Christian training and baptismal engagements, and do the same acts.

3. The corruption of the best is the worst. This is another principle which explains why Manasseh's abominations are represented as worse than those of the Amorites. A nation, being once enlightened, cannot sin as the semi-ignorant heathen do. It develops worse and more virulent evils. As a brute cannot sin in the same way as a man, or a child in the same way as an adult, so a nation enlightened by revelation can no longer sin as a nation does which has not this light. The higher consciousness reacts upon the sin and modifies it. There are evils possible under a Christian civilization which surpass anything known in heathenism. If our great cities show higher heights of virtue, they could also reveal lower depths of vice than Nineveh, Rome, Pekin, or Calcutta.

II. THE SEVERITY OF JERUSALEM'S PUNISHMENT.

1. The grounds of the punishment. These are twofold:

2. The character of the punishment. It would be:

III. MANASSEH'S DEATH. The reign of more than half a century came at length to a close, and, though the last years of it were marked by repentance, it left indelible traces of evil on the condition of the people. That by which Manasseh was specially remembered was "his sin that he sinned." He was buried in "the garden of his own house, the garden of Uzza." Amen also was buried in this garden (verse 26). There was another garden which had a sepulcher in it (John 19:41); but how different the sleepers!—J.O.

2 Kings 21:19-26
The reign of Amen.

In this king we have—

I. A PALER COPY OF HIS FATHER. The only noteworthy facts about Amen, during his brief two years' reign, are:

1. His imitation of Manasseh's wickedness. His father, during the greater part of his reign, had set an evil example, but towards its close he had repented. Amen did not imitate the repentance, but imitated the sin. He walked in all the ways his father had walked in, apparently setting up again the idols which his father had latterly removed (2 Chronicles 33:15).

2. He was the father of a good son, viz. Josiah, his successor. This is another of the surprising alternations of character already alluded to. How Josiah came out of such a home with the character he did must remain inexplicable, unless we are to attribute it to his grandfather's influence after his return from Babylon.

II. ANOTHER VICTIM OF COURT CONSPIRACY. Joash and Amaziah among the kings of Judah had met their death by conspiracy (2 Kings 12:20, 2 Kings 12:21; 2 Kings 14:19), and many of the king of Israel had thus perished. But no king of Judah came to this end till he had first fallen away from God. Amen had a like miserable death. His servants conspired against him, and slew him in his own house. The fact that they dared to do so may indicate a tendency to reaction in the public mind against the excesses of idolatry in which the king indulged. The people, however, had no intention of allowing conspirators to seize the throne, so they slew the murderers, and set up Josiah as king. This, again, for a time led to a great reaction for the better.—J.O.

22 Chapter 22

Verses 1-20
EXPOSITION
2 Kings 22:1-20
ACCESSION OF JOSIAH. REPAIR OF THE TEMPLE. RECOVERY OF THE BOOK OF THE LAW.

2 Kings 22:1-7
GENERAL CHARACTER OF JOSIAH'S REIGN. His repair of the temple. The writer begins his account of Josiah's reign with the usual brief summary, giving his age at his accession, the length of his reign, his mother's name and birthplace (2 Kings 22:1), and the general character of his rule (2 Kings 22:2). He then proceeds to mention some circumstances connected with the repair of the temple, which Josiah had taken in hand (2 Kings 22:3-7).

2 Kings 22:1
Josiah was eight years old when he began to reign. So the writer of Chronicles (2 Chronicles 34:1) and Josephus ('Ant. Jud.,' 10.4. § 1). He must have been born, therefore, when his father was no more than sixteen years of age, and Amen must have married when he was only fifteen. And he reigned thirty and one years in Jerusalem. Probably from B.C. 640 to B.C. 609—a most important period of the world's history, including, as it does,

And his mother's name was Jedidah—i.e. "Darling"—the daughter of Adaiah of Boscath. Boscath is mentioned as among the cities of Judah (Joshua 15:39). It lay in the Shefelah (Joshua 15:33), not far from Lachish and Eglon. The recent explorers of Palestine identify it with the modern Um-el-Bikar, two miles and a half southeast of Ajlun (Eglon). (See the 'Map of Western Palestine,' published by Mr. Trelawny Saunders.)

2 Kings 22:2
And he did that which was right in the sight of the Lord, and walked in an the way of David his father. This is a stronger expression than any which has been used of any previous king of Judah except Hezekiah, and indicates a very high degree of approval. The son of Sirach says of Josiah, "The remembrance of Josias is like the composition of the perfume that is made by the art of the apothecary: it is sweet as honey in all mouths, and as music at a banquet of wine. He behaved himself uprightly in the conversion of the people, and took away the abominations of iniquity. He directed his heart unto the Lord, and in the time of the ungodly he established the worship of God. All, except David and Ezekias and Josias, were defective: for they forsook the Law of the Most High, even the kings of Judah failed" (see Ecclesiasticus 49:1-4). And turned not aside to the right hand or to the left; i.e. he never deviated from the right path (comp. Deuteronomy 5:32; Deuteronomy 17:11, Deuteronomy 17:20; Deuteronomy 28:14; Joshua 1:7; Joshua 23:6).

2 Kings 22:3
And it came to pass in the eighteenth year of King Josiah. The writer of Kings, bent on abbreviating as much as possible, omits the early reforms of Josiah, which are related in 2 Chronicles 34:3-7, with perhaps some anticipation of what happened later. The young king gave marked indications of personal piety and attachment to true religion as early as the eighth year of his reign, when he was sixteen, and had just attained his majority. Later, in his twelfth year, he began the purging of the temple and of Jerusalem, at the same time probably commencing the repairs spoken of in 2 Chronicles 34:9. Jeremiah's prophesying, begun in the same or in the next year (Jeremiah 1:2), must have been a powerful assistance to his reformation. That the king sent Shaphan the son of Azaliah, the son of Meshullam, the scribe, to the house of the Lord, saying. Shaphan held the office, which Shebna had held in the later part of Hezekiah's reign (2 Kings 18:18), an office of much importance and dignity. According to the author of Chronicles (2 Chronicles 34:8), there were associated with him on this occasion two other personages of importance, viz. Maaseiah, the governor of the city, and Joah the son of Joahaz, the "recorder," or "remembrancer."

2 Kings 22:4
Go up to Hilkiah the high priest. Hilkiah is mentioned again in the genealogy of Ezra (Ezra 7:1). He is there called "the son of Shallum." That he may sum the silver which is brought into the house of the Lord. A collection must have been progressing for some time. As in the reign of Joash, after the impieties and idolatry of Athaliah, it was found necessary to collect money for the repair of the temple (2 Kings 12:4-14), so now, after the wicked doings of Manasseh and Amen, a renovation of the sacred building was required, and the money needed was being raised by a collection. Great care was taken in all such cases that an exact account should be kept and rendered. Which the keepers of the door—literally, of the threshold—have gathered of the people. The money had, apparently, been allowed to accumulate in a box or boxes (see 2 Kings 12:9), from the time when the collection was first authorized, probably six years previously. The high priest was now required to count it, to take the sum of it, and undertake the distribution.

2 Kings 22:5
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 "doers that have the oversight" are not the actual workmen, but the superintendents or overseers of the workmen, who hired them, looked after them, and paid them. And let them give it to the doers of the work which is in the house of the Lord—let the overseers, i.e; give out the money to the actual workmen, the carpenters, etc; of the next verse—to repair the breaches of the house; rather, the dilapidation of the house. It is not implied that any violence had been used, such as is required to make a "breach." The "house" had simply been allowed to fall into disrepair.

2 Kings 22:6
Unto carpenters, and builders, and masons, and to buy timber, and hewn stone to repair the house. The money had to be expended, partly in labor, partly in materials. The materials consisted of both wood and stone, since it was of these that Solomon's temple had been built (see 1 Kings 5:18; 1 Kings 6:7, 1 Kings 6:9, 1 Kings 6:10, 1 Kings 6:15, 1 Kings 6:36).

2 Kings 22:7
Howbeit there was no reckoning made with them of the money that was delivered into their hand, because they dealt faithfully. The superintendents or overseers were persons of position, in whom full confidence was placed. Their names are given in 2 Chronicles 34:12. They were, all of them, Levites.

2 Kings 22:8-14
Discovery of the book of the Law. When Shaphan had transacted with Hilkiah the business entrusted to him by the king, Hilkiah took the opportunity of sending word by him to the king with respect to a discovery that he had recently made, during the investigations connected with the repairs. He had found a book, which he called without any doubt or hesitation, "the book of the Law"— סֵפֶר הַתּוֹרָה—and this book he put into the hands of Shaphan, who "read it," i.e. some of it, and found it of such importance that he took it back with him to the palace, and read a portion to the king. Hereupon the king "rent his clothes," and required that special inquiry should be made of the Lord concerning the words of the book, and particularly concerning the threatenings contained in it. The persons entrusted with this task thought it best to lay the matter before Huldah, a prophetess, who lived in Jerusalem at the time, and proceeded to confer with her at her residence.

2 Kings 22:8
And Hilkiah the high priest said unto Shaphan the scribe, I have found the book of the Law in the house of the Lord. There has been great difference of opinion as to what it was which Hilkiah had found. Ewald believes it to have been the Book of Deuteronomy, which had, he thinks, been composed some thirty or forty years before in Egypt by a Jewish exile, and had found its way, by a sort of chance, into Palestine, where "some priest" had placed a copy of it in the temple. Thenius suggests "a collection of the laws and ordinances of Moses, which was afterwards worked up into the Pentateuch;" Bertheau, "the three middle books of the Pentateuch, Exodus, Leviticus, and Numbers;" Gramberg, "Exodus by itself." But there seem to be no sufficient grounds for questioning the ancient opinion—that of Josephus, and of the Jews generally—that it was a copy of the entire Pentateuch.. The words, סֵפֶר הַתּוֹרָה, "the book of the Law," are really sufficient to decide the point; since, as Keil says, they "cannot mean anything else, either grammatically or historically, than the Mosaic book of the Law (the Pentateuch), which is so designated, as is generally admitted, in the Chronicles and the Books of Ezra and Nehemiah." The same conclusion follows from the expression, "the book of the covenant" (סֵפֶר הַּבְּרִית), in 2 Kings 23:2, and also from 2 Kings 23:24, 2 Kings 23:25, and 2 Chronicles 34:14. Whether or no the copy was the actual original deposited in the ark of the covenant by Moses (Deuteronomy 31:26), as Keil believes, is doubtful. As Egyptian manuscripts which are from three to four thousand years old still exist in good condition, there can be no reason why a manuscript of Moses' time should not have been found and have been legible in Josiah's. But, if not the actual handwriting of Moses, it was probably its lineal descendant—the copy made for the temple service, and kept ordinarily "in the side of the ark"—which may well have been lost in the time of Manasseh or Amen, and which was now happily "found." And Hilkiah gave the book to Shaphan, and he read it. We need not suppose that Shaphan read the whole. But he read enough to show him how important the work was, and how necessary it was to make it known to the king.

2 Kings 22:9
And Shaphan the scribe came to the king, and brought the king word again, and said, Thy servants have gathered the money that was in the house (see above, 2 Kings 22:4-6), and have delivered it into the hand of them that do the work, that have the oversight of the house of the Lord; i.e. "We have carried out the king's orders exactly, in every particular."

2 Kings 22:10
And Shaphan the scribe showed the king, saying, Hilkiah the priest hath delivered me a book. Shaphan does not venture to-characterize the book, as Hilkiah has done. He is not officially learned in the Law. And he has only read a few passages of it. To him, therefore, it is only "a book," the authorship and value of which he leaves it to others to determine. And Shaphan read it before the king. It is most natural to understand hero, as in 2 Kings 22:8, that Shaphan read portions of the book. Where the author intends to say that the whole book was read, he expresses himself differently (see 2 Kings 23:2, "The king read in their ears all the words of the book of the covenant").

2 Kings 22:11
And it came to pass, when the king had heard the words of the book of the Law, that he rent his clothes. To Josiah the book was evidently, as to Hilkiah, in some sort a discovery. It was not, however, a wholly new thing; rather, he accepted it as the recovery of a thing that was known to have been lost, and was now happily found. And in accepting it he regarded it as authoritative. It was not to him "a book of Law" (Ewald), but "the book of the Law." We can well imagine that, although the book may have been lost early in Manasseh's reign, yet echoes of it had lingered on

It is also probable that there were external tokens about the book indicative of its character, which caused its ready acceptance.

2 Kings 22:12
And the king commanded Hilkiah the priest, and Ahikam the son of Shaphan. "Ahikam the son of Shaphan" is almost certainly Jeremiah's protector at the court of Jehoiakim (Jeremiah 26:24), the father of the Godaliah who wan made governor of Judaea on Nebuchadnezzar's final conquest (Jeremiah 39:14; Jeremiah 40:7). "Shaphan;' his father, is no doubt "Shaphan the scribe." And Achbor the son of Michaiah. The parallel passage of Chronicles (2 Chronicles 34:20) has "Abdon the son of Micah," which is probably a corrupt reading. Achbor was the father of El-nathan, one of the "princes of Judah" (Jeremiah 36:12) in Jehoiakim's reign. And Shaphan the scribe, and Asa-hiah a servant of the king's—or Asaiah, as the name is given in Chronicles, l.s.c.—saying,
2 Kings 22:13
Go ye, inquire of the Lord for me. Inquiry of the Lord, which from the time of Moses to that of David was ordinarily "by Urim and Thummim," was after David's time always made by the consultation of a prophet (see 1 Kings 22:5-8; 2 Kings 3:11; 2 Kings 8:8; Jeremiah 21:2; Jeremiah 37:7; Ezekiel 14:7; Ezekiel 20:1, etc.). The officers, therefore, understood the king to mean that they were to seek out a prophet (see 2 Kings 22:14), and so make the inquiry. And for the people, and for all Judah—the threats read in the king's ears were probably those of Deuteronomy 28:15-68 or Le Deuteronomy 26:16 -39, which extended to the whole people—concerning the words of this book that is found. Not "whether they are authentic, whether they are really the words of Moses" (Duneker), for of that Josiah appears to have had no doubt; but whether they are words that are to have an immediate fulfillment, "whether," as Yon Gerlach says, "the measure of sin is already full, or whether there is yet hope of grace?" (compare Huldah's answer in Deuteronomy 26:16 -20, which shows what she understood the king's inquiry to be). For great is the wrath of the Lord that is kindled against us. Josiah recognized that Judah had done, and was still doing, exactly those things against which the threatenings of the Law were directed—bad forsaken Jehovah and gone after other gods, and made to themselves high places, and set up images, and done after the customs of the nations whom the Lord had cast out before them. He could not, therefore, doubt but that the wrath of the Lord "was kindled;" but would it blaze forth at once? Because our fathers have not hearkened unto the words of this book, to do according unto all that which is written concerning us. Josiah assumes that their fathers have had the book, and might have known its words, either because he conceives that it had not been very long lost, or because he regards them as having possessed other copies.

2 Kings 22:14
So Hilkiah the priest, and Ahi-ham, and Achbor, and Shaphan, and Asa-hiah, went unto Huldah the prophetess, the wife of Shallum the son of Tikvah. The principal prophets at or very near the time were Jeremiah, whose mission had commenced in Josiah's thirteenth year (Jeremiah 1:2) and Zephaniah, the son of Cushi, whose prophecy appears by internal evidence to have belonged to the earliest part of Josiah's reign. It might have been expected that the matter would have been laid before one of these two persons. Possibly, however, neither of them was at Jerusalem. Jeremiah's early home was Anathoth, and Zephaniah may have finished his course before Josiah's eighteenth year (see Pusey, l.s.c.). Huldah may thus have been the only possessor of the prophetic gift who was accessible. The son of Harhas, keeper of the wardrobe; literally, keeper of the garments: In Chronicles the name of the keeper is given as "Hasrah." Now she dwelt at Jerusalem in the college—rather, in the lower city (comp. Zephaniah 1:10 and Nehemiah 11:9; literally, in each place, "the second city ")—and they communed with her; literally, spoke with her; ἐλάλησαν πρὸς αὐτήν, LXX.

2 Kings 22:15-20
The prophecy of Huldah. The word of the Lord comes to Huldah with the arrival of the messengers, or perhaps previous to it, and she is at once ready with her reply. It divides itself into two parts. In 2 Kings 22:15-17 the inquiry made is answered—answered affirmatively, "Yes, the fiat is gone forth; it is too late to avert the sentence; the anger of the Lord is kindled, and shall not be quenched." After this, in 2 Kings 22:18-20, a special message is sent to the king, granting him an arrest of judgment, on account of his self-humiliation and abasement. "Because his heart was tender, and he had humbled himself before Jehovah, the evil should not happen in his day."

2 Kings 22:15
And she said unto them, Thus saith the Lord God of Israel. Huldah is the only example of a prophetess in Israel, who seems to rank on the same footing with the prophets. Miriam (Exodus 15:20), Deborah (4:4), Isaiah s wife (Isaiah 8:2), and Anna (Luke 2:36) are called "prophetesses," but in a secondary sense, as holy women, having a certain gift of song or prediction from God. Huldah has the full prophetic afflatus, and delivers God's oracles, just as Isaiah and Jeremiah do. The case is a remarkable exception to the general rule that women should "keel) silence in the Churches." Tell the man that sent you to me. The contrast between this unceremonious phrase and that used in verse 18 is best explained by Thenius, who says, "In the first part Huldah has only the subject-matter in mind, while in verse 18, in the quieter flow of her words, she takes notice of the state of mind of the particular person who sent to make the inquiry."

2 Kings 22:16
Thus saith the Lord, Behold, I will bring evil upon this place—i.e. Jerusalem—and upon the inhabitants thereof, even all the words of the book which the King of Judah hath read. In the parallel passage of Chronicles (2 Chronicles 34:24) the expression used is stronger, viz, "Behold, I will bring evil upon this place, and upon the inhabitants thereof, even all the curses that are written in the book which they have road before the King of Judah." The passage which most strongly affected Josiah was probably that, already mentioned, in Deuteronomy 28:1-68; which began with a series of curses.

2 Kings 22:17
Because they have forsaken me. This was the gist of their offence, the thing that was unpardonable. Against this were all the chief warnings in the Law (Deuteronomy 12:19; Deuteronomy 29:25-28; Deuteronomy 31:16, Deuteronomy 31:17; Deuteronomy 32:15, etc.) and the prophets (10:13; 1 Samuel 8:8; 1 Samuel 12:9; 1 Kings 9:9; 1 Kings 11:33; 1 Kings 18:18; Isaiah 1:4; Isaiah 65:11; Jeremiah 1:16; Jeremiah 2:13, etc.). It was not merely that they broke the commandments, but they turned from God altogether, and "cast him behind their back." And have burned incense unto other gods, that they might provoke me to anger with all the works of their hands; i.e. "with the idols that they have made for themselves" (Keil). Therefore my wrath shall be kindled against this place—i.e. against Jerusalem—and shall not be quenched. Here lies the whole point of the answer. God's threatenings against nations are for the most part conditional, and may be escaped, or at least their fulfillment may be deferred indefinitely, by repentance, as we learn from the example of Nineveh (Jonah 3:1-10). But if a nation persists long in evil-doing, there comes a time when the sentence can be no longer averted. A real repentance has become impossible, and a mock one does but provoke God the more. For such a state of things there is "no remedy" (2 Chronicles 36:16), and this was the state of things reached by the Jews. God's anger against them could not be quenched.

2 Kings 22:18
But to the King of Judah which sent you to inquire of the Lord, thus shall ye say to him (see the comment on 2 Kings 22:15), Thus saith the Lord God of Israel. As touching the words which thou hast heard; i.e. the words that were read to thee by Shaphan (2 Kings 22:10)—the awful threats which caused thee to rend thy clothes and to make inquiry of me.

2 Kings 22:19
Because thine heart was tender—or, faint, timid (comp. Deuteronomy 20:3; Isaiah 7:4)—and thou hast humbled thyself before the Lord. Rending the garments (2 Kings 22:11) was an outward act of humiliation. Josiah had accompanied it by inward repentance and self-abasement. He had even been moved to tears (see the last clause but one of this verse). When thou heartiest what I spake against this place. The book was, therefore, a record of what God had really spoken, not a fraud imposed on the king by the high priest, or on the high priest by an unknown Egyptian exile. And against the inhabitants thereof; that they should become a desolation and a curse. This is not a direct quotation from the Law, but a summary, in pregnant language, of the general effect of such passages as Le 26:31-35 and Deuteronomy 28:15-20. The language is like that of Jeremiah 26:6; Jeremiah 41:18; Jeremiah 44:22. And hast rent thy clothes (see Jeremiah 44:11), and wept before me. This had not been previously stated, but might have been gathered from Josiah's evident sincerity, and from the ordinary habits of Orientals. I also have heard thee, saith the Lord. The general sense of Jeremiah 44:18, Jeremiah 44:19, is, as Bahr notes, "Because thou hast heard me and taken heed to my threats, I also have heard thee, and will delay their fulfillment."

2 Kings 22:20
Behold therefore, I will gather thee unto thy fathers, and thou shalt be gathered into thy grave in peace. There is a seeming contradiction between these words and the fact of Josiah's violent death in battle against Pharaoh-Nechoh (2 Kings 23:29). But the contradiction is not a real one. Huldah was commissioned to assure Josiah that, though the destruction of his kingdom and the desolation of Judaea and Jerusalem, threatened in the Law, were at hand, yet they would not come in his day. He would not see the evil time. Before it came he would be "gathered to his fathers" i.e; in Jerusalem, as his predecessors had been (2 Kings 23:30), and not hurried off into captivity, to die in a foreign land, or given "the burial of an ass, drawn and east forth before the gates of Jerusalem" (Jeremiah 22:19). The promise given him was fulfilled. He died in battle; but he was buried in peace (2 Chronicles 35:24, 2 Chronicles 35:25); and the fated enemy who was to destroy Jerusalem, and carry the Jewish nation into captivity, did not make any attack upon the land until three years later, when he was departed to his rest, and the throne was occupied by Jehoiakim (see 2 Kings 24:1). And thine eyes shall not see all the evil which I will bring upon this place; e.g. the three sieges of Nebuchadnezzar, the destruction of the temple and city by Nebuzaradan (2 Kings 25:9, 2 Kings 25:10), the deportation of the bulk of the inhabitants (2 Kings 25:11), and the calamities which happened to the remnant left (2 Kings 25:22-26). Josiah did not witness any of this. He was "taken away from the evil to come." And they brought the king word again; i.e. Hilkiah, Shaphan, and their companions (2 Kings 22:14) reported to Josiah the message which Huldah had sent by them.

HOMILETICS
2 Kings 22:1-13
A righteous branch from a wicked root.

Josiah is the most astonishing instance that is contained in Scripture of goodness springing up, and attaining high perfection under the most extraordinarily unfavorable circumstances. Josiah was—

I. THE SON OF AN EXTRAORDINARILY WICKED FATHER. Amon, Josiah's father, did evil in the sight of the Lord to an extent scarcely equaled even by any of the Israelite monarchs. "He forsook the Lord God of his fathers" (2 Kings 21:22), and gave himself wholly up to idolatry. And he did this notwithstanding the example of his father's fall, punishment, and repentance. As the writer of Chronicles says (2 Chronicles 33:23), "he trespassed more and more." Every idolatry of every neighboring country was adopted by him and reintroduced into Judah; the temple was defiled afresh; the fires of Tophet were relighted; sodomites polluted the temple precincts (2 Kings 23:7). Wickedness of every kind was encouraged, not only idolatry and debauchery, but "violence and deceit" (Zephaniah 1:9), profane swearing (Zephaniah 1:5), luxury in apparel (Zephaniah 1:8), covetousness (Zephaniah 1:18), oppression (Zephaniah 3:1), injustice (Zephaniah 3:2), treachery (Zephaniah 3:3), and utter shamelessness (Zephaniah 3:5).

II. THE GRANDSON OF A STILL MORE WICKED GRANDFATHER. Manasseh was worse than Amon in that he set at naught all the restraints of his bringing up, the example of his saintly father, and the instruction of Isaiah, whom he is said to have executed. He was worse, again, as the original introducer of many most corrupting idolatries which, but for his example, Amon might never have thought of. And he was worse as enforcing his false and impure religion on those who were reluctant to adopt it by means of persecution, and so "filling Jerusalem with innocent blood from one end to another" (2 Kings 21:16)—a sin which is never laid to the charge of Amon. If heredity be indeed the strong predisposing cause which modern biologists assert it to be, what depths of depravity might not a prince have been expected to sound, who had such a father as Amon, such a grandfather as Manasseh!

III. BROUGHT UP IN A CORRUPT COURT. Manasseh's court, even after his repentance, was probably but half-purified. Amon's must have been a sink of corruption. Childish innocence is soon lost in an atmosphere of profligacy; and Josiah, ere he was eight years of age, had probably been made to witness many of the worst forms of human depravity. "Nil dictu foedum facture haec liming tangat intra quae puer est" was a maxim not likely to obtain much observance in a palace where the rites of the Syrian goddess were approved and practiced.

IV. WITHOUT, SO FAR AS WE KNOW, ANY RELIGIOUS INSTRUCTOR. Isaiah had been martyred in the earlier portion of Manasseh's reign. Micah had gone to his rest even earlier. Jeremiah did not receive his call until Josiah's thirteenth year (Jeremiah 1:2). Habakkuk and Zephaniah lived, perhaps, under Amon, but are not likely to have been allowed access to his court, much less opportunity for influencing the heir to the throne. Josiah's official tutors and instructors under Amon must undoubtedly have been persons devoted to the court religion, which was the syncretic idolatry conceived by Manasseh and maintained by his successor. It is not quite easy to see how the young prince would come into contact with any of the professors of true religion, or obtain any knowledge of the Jehovistic worship. Such, however, was the natural purity and strength of character by God's grace implanted in the young prince from the first, that to none of the evil influences within him or without him did he succumb. It is declared of him in the infallible Word, that "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 (verse 2). As soon as he had any power to show what his inclinations were, as soon (that is) as he was free from the trammels which confined a Jewish prince during his minority, he courageously set himself to undo the ill that his father and grandfather had done, to abolish the strange rites, to drive out the foul idolatries, and to restore the worship of Jehovah. And he earned the praise that "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; neither after him arose there any like him (2 Kings 23:25). We may learn from this history not to assign too much weight to a man's surroundings, but to hold firm to the belief that there is in each man a sufficient force of personality and will to enable him, if his heart be set on well-doing, to resist any amount of external circumstances, and to mould his life and character for himself, even in the exact opposite shape to that whereto all the external circumstances pointed, and which they might have seemed to have rendered necessary.

2 Kings 22:8-13
A strange loss, and a strange recovery.

The loss by a nation of its sacred book is a strange and extraordinary occurrence. Books deemed sacred are naturally so highly valued and so deeply reverenced that the utmost care is taken of them. Generally, copies are multiplied and are in so many hands that the loss of all, while the nation itself survives, is practically impossible. It is practically impossible, nowadays, that the Christians should lose their Bible, or the Mohammedans their Koran, or the Hindoos their Vedas, or the Parsecs their Zendavesta, or the Chinese their Shu-King or their Taou-tih King. To understand what had taken place in Palestine shortly before Josiah came to the throne, we must consider the peculiar circumstances of the Jewish religion, and the place, which "the book of Law" occupied in it. The following points are especially worthy of note.

I. THE ORIGINAL BOOK OF THE LAW WAS DEPOSITED RESIDE THE ARK, AND KEPT THERE, "It came to pass," we are told, "when Moses had made an end of writing the words of this Law in a book, until they were finished, that Moses commanded the Levites, which bare the ark of the covenant of the Lord, saying, Take this book of the Law, and put it in the side of the ark of the covenant of the Lord your God, that it may be there for a witness against them" (Deuteronomy 31:24-26).

II. THERE WAS NO PROVISION FOR MAKING COPIES OF IT UNTIL SUCH TIME AS ISRAEL SHOULD HAVE KINGS. Then indeed each king was to "write him a copy of the Law in a book out of that which was before the priests the Levites ' (Deuteronomy 17:18). But, except on such occasions, the book, it would seem, remained in the ark, and was not lent about to be copied.

III. THE DESIGN WAS TO MAKE THE LAW KNOWN TO THE PEOPLE BY READING IT TO THEM PUBLICLY. Such reading was prescribed once in each seven years, in the sabbatical year, at the Feast of Tabernacles (Deuteronomy 31:10-13). Under Nehemiah certainly (Nehemiah 8:2-5), perhaps at other times, the precept was acted on.

IV. MULTIPLICATION OF COPIES WAS NOT NEEDED FOR SYNAGOGUES, WHICH DID NOT AS YET EXIST. The result was that probably, besides the temple copy, very few copies of the Law had at any time existed. Irreligious kings, as Rehoboam, Abijah, Jehoram, Ahaziah, Ahaz, Manasseh, and Amen, would, as a matter of course, disobey the precept to make a copy; and it is not even certain that all religious kings would carry out the precept. David, whose delight was in the Law (Psalms 119:77), Asa, Jehoshaphat, Joash, Hezekiah, would almost certainly have made copies; but Solomon may not have done so, nor Amaziah, nor Uzziah, nor Jotham. If the prophets seem to show such a familiarity with the Law as implies constant study, it may well be that the "schools of the prophets" were in possession of some of the royal autograph copies, or the prophets may have been allowed access as often as they required it to the temple copy. Passages of the Law as the Decalogue and other precepts regarding conduct, or, again, the promises made to the patriarchs, and to the nation at large through Moses, may have been widely known, being fixed in the memory of the people, and passed on from father to son by word of mouth. And these well-known passages may also have sometimes taken a written shape. But entire copies of the Law must, even in the time of the later kings, have been exceedingly scarce. Thus when an irreligious king like Manasseh set aside the Jehovistic worship, and thrust, it may be, into lumber-rooms, the old furniture of the temple, so that the book of the Law, i.e. the temple copy, became mislaid or lost, there was no very ready way of replacing it. Nor, perhaps, did there seem to be any absolute necessity of so doing. Except once in seven years, the reading of the Law does not appear to have formed a part of any temple service. The precepts of the Law were inculcated orally by priests and Levites, who had received them from their predecessors. Hilkiah and the priests generally were probably content to carry on the traditional teaching, and did not feel the need of seeking the water of life from the fountain-head. But suddenly a discovery was made. There had been no wanton or malignant destruction of the book of the Law. It had merely been thrust out of sight, and then forgotten. As the repair and restoration of the temple proceeded, and even lumber-rooms and closets were searched, that the whole building might be brought into proper order, those employed in the work came upon the lost volume. It was, probably, very easily recognized. As Bahr says, it may have been "distinguished by its external appearance, size, material, beauty of the writing," etc; as the Samaritan copy of the Pentateuch at Nablous is distinguished. Or it may have had for its title, "The Book of the Law of the Lord by the hand of Moses" (2 Chronicles 34:14). There may even have been priests living who had seen the book before it was lost, and knew it as the volume with which, fifty years before, they had been familiar. At any rate, priests, king, and people unanimously, though with much grief and fear, accepted it. The prophetess, who was God's mouthpiece at the time, confirmed their view; and it remained for nineteenth-century critics to throw a doubt upon the conclusion thus come to, and to brand the work as a forgery of Hilkiah's, or as a chance production of a chance author, who had amused himself by composing a code of laws for a Utopia.

HOMILIES BY C.H. IRWIN
2 Kings 22:1
2 Kings 23:30
The reign of King Josiah.

The last days of Judah as an independent kingdom are fast hastening to a close. The people, in spite of all God's merciful dealings with them, in spite of all the judgments and warnings which he had sent to their fathers, in spite of the influence and example of good kings and holy prophets whom he had raised up, were becoming worse and worse. More than a hundred years before, God had already abolished the kingdom of Israel, when the ten tribes were led away into captivity. And now for their great idolatries the destruction of the kingdom of Judah also is close at hand. In the midst of this period of decline and decay Josiah came to the throne to redeem for a time the history of his nation, and for a time to save it from its impending doom.

I. JOSIAH'S EARLY DEVOTION. We read that in the eighth year of his reign, while he was yet young, he began to seek after the God of David his father. He was then sixteen years of age.

1. He began to seek after God in a time of almost universal godlessness and corruption. It is almost impossible for us to conceive the depth of degradation to which the nation had sunk. Two wicked kings in succession had undone all the reforms of good King Hezekiah. The first of these was Hezekiah's own son, Manasseh, the second was Manasseh's son, Amon. Manasseh worshipped all the host of heaven, and built altars for all the host of heaven in the two courts of the house of the Lord. He set up the worship of Moloch, which is almost too terrible to describe (see above on 2 Kings 16:1-20). He made his own son to pass through the fire to Moloch. He introduced not only the horrid cruelty of heathenism, but also its most filthy lusts. The reign of Amon was no better, but worse. He revived, and continued all the idolatries and all the corruption of his father's reign. It was at such a time as this that, when Amon died, his son Josiah, then only eight years old, came to the throne. At such a time as this he began to seek after the Lord his God.

2. Moreover, he was the son of a godless and wicked father. All the influences which surrounded him seem to have been unfavorable to the growth of true religion and the fear of God. But Josiah determined that, as for him, he would not bow down to idols, that he would serve the Lord only. And God gave him strength to serve him, and crowned his subsequent efforts with blessing and success. Learn here the folly of excusing yourself from serving God by the circumstances in which you are placed. You are responsible to God for your own life, and for your own conduct, no matter how others may act. It may cost us many a hard struggle to resist the temptations that surround us on every side; but it always succeeds in the end. You may be children of ungodly parents; you may be at service in ungodly households; you may be thrown by your business among ungodly companions and surroundings;—no matter! God expects you to be faithful unto him. Young men, Josiah's early devotion is a bright example for you to follow. Never suffer yourselves to be led astray by the notion that religion is an unmanly thing. The truly religious man is the noblest and most perfect man. He is great in all that constitutes true manhood. And if you want to find the greatest heroes in the world's history, you will find them, not among the followers of the world's fashion and the world's pleasure, but among the prophets, apostles, martyrs, and humble Christians in the Church of God. It is the highest aim any young man can set before him to be a humble and devoted follower of Jesus Christ. Never mind what circumstances or companions surround you, except to try and make them better. Joseph was faithful to God in Egypt. His faithfulness sent him to a prison for a time; but afterwards it raised him to be the greatest man in Egypt after the king. Daniel was faithful to God in Babylon, though he knew well it was at the risk of his life. His faithfulness brought him for a little while to the lions' den; but it afterwards made him ruler over the whole province of Babylon. It is true heroism to be ready to suffer—to suffer bodily pain, to suffer the loss of worldly goods, yes, to suffer even the loss of reputation itself, for the sake of truth and purity and right. Like Josiah, the sooner you begin to serve God the better. You will never regret it.

"Remember now thy Creator in the days of thy youth."

II. JOSIAH'S WORK OF REFORMATION. (Verse 3.—2 Kings 23:25.) Here also he began very early to do what he believed to be right. It was in the twelfth year of his reign—when he was only twenty years old—that he began to purge Judah and Jerusalem from the high places and the idols. Then in the eighteenth year of his reign—when he was twenty-six years old—he began to repair the house of the Lord, which had been long disused and neglected. God so prospered him in this work that the people brought large sums of money for the repairing of the temple. It was when this was being done that Hilkiah the priest found in the temple the book of the Law. There it lay, probably all covered with dust, like the unused Bible in many a home, a silent reproof to those who should have known what was right but did not do it. When the book of the Law was read to the king, he rent his clothes, in sorrow and in shame, when he thought of how the Law of God had been broken and neglected. It was determined that it should be so no longer, and, having gathered all the people together, he read in their ears all the words of the Law. Then, standing on a pillar, he made a covenant that they would serve the Lord and keep his commandments, and all the people agreed to it. After this was done, he appointed a solemn Passover to be kept by all the people. And it is said, "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; but in the eighteenth year of King Josiah, wherein this Passover was holden to the Lord in Jerusalem" (2 Kings 23:22, 2 Kings 23:23). It was a marvelous work for a young king to have accomplished in the twenty-sixth year of his age. He found the land full of idolatry and corruption. But he had already pulled down the altars, and burned the idols, and swept away the dens of vice. He found the temple closed, neglected, and in decay. He had already repaired it and restored the worship of the true God. He found the Law of God forgotten, forsaken, and unknown—the temple copy of it hidden away out of sight. He had already restored it to its proper place as the ruling principle of his government and of the nation's life. Truly a marvelous work for a young king of twenty-six. We see here, as we have seen in the life of Hezekiah, the power of decision for what is right. Josiah was not content merely to know God and serve him by himself. He was determined that, so far as he had any influence, others should know and serve God too. He might have said, in the spirit of many lukewarm Christians of modern times, "What matters it? They have their religion, and I have mine." He might have said that, as a ruler, he had nothing to do with his people's religion, but only with their conduct as members of the state. Not so. He knew that it is religion, or the want of it, which makes or mars the happiness and prosperity of the nation. He knew that, as a servant of God, he was bound to bear his testimony and to use every influence in his power against sin and in favor of what was right. And so he acted, not with half-measures, not with half-hearted hesitation, but with firmness, fearlessness, promptness, and determination, as becomes one who is doing the work of God. And so, also, God stood by him, and gave him success in all his work. Such an example is full of instruction for our modern life. Never be a consenting party, even by your silence, to what your conscience tells you is wrong. Never consent, even by your silence, to anything dishonoring to God or not in accordance with his will. Never be a consenting party to anything that you would be ashamed of in the sight of God and men—to acts of injustice to others, to dishonesty or unfairness of any kind, to profanity, to neglect of Sunday observance, or any other form of prevailing wickedness. "O my soul, come not thou into their secret; with their assembly, mine honor, be not thou united." Like Josiah, we can never begin too soon, not only to serve God ourselves, but also to bring others to him. Like Josiah, let every servant of God show the reality of his and her religion by deeds of usefulness, by bearing testimony against sin, and by unwavering firmness in the cause of Christ and duty.

III. JOSIAH S EARLY DEATH. Josiah died at an early age. He was mourned for with great lamentation. Some think that it is of him that Jeremiah, in his Book of Lamentations, speaks when he says, "The breath of our nostrils, the anointed of Jehovah, was taken in their pits, of whom we said, Under his shadow we shall live among the heathen." The passage perhaps indicates how great was the influence for good, which Josiah exercised, and how much the people depended upon him as their leader and defender. His early death, before he had completed his fortieth year, must have caused many to wonder at God's mysterious providence. But his work was done. He had really done the work of many lives in one. And so when servants of God are taken away in the prime of life—or prematurely, as we say—let us remember that God's ways are not our ways. In Ms sight their work is done. They have finished the work, which he gave them to do. Let us so use the precious time, which God has given us, that in our dying hour we shall not have to look back upon a wasted life. But let us live, as Josiah lived, a life of holiness, of usefulness, "redeeming the time." And then when we are drawing', near to the gates of death, we shall feel that for us they are the gates of heaven. We shall be able humbly and thankfully to say, "I have fought the good fight, I have finished my course, I have kept the faith: henceforth there is laid up for me a crown of righteousness, which the Lord, the righteous Judge, shall give me at that day."—C.H.I.

HOMILIES BY D. THOMAS
2 Kings 22:1-20
A monarch of rare virtue, and a God of retributive justice.

"Josiah was eight years old," etc. There are two subjects in this chapter that arrest our attention, and which are fertile with suggestions.

I. A MONARCH OF RARE VIRTUE. "Josiah was eight years old when he began to reign, and he reigned thirty and one years in Jerusalem," etc. In this monarch we discover four distinguished merits.

1. Religiousness of action. "He did that which was right in the sight of the Lord." This is the testimony of the historian, whoever he may be, and we are further told, "Josiah walked in all the way of David his father." Elsewhere we have given the biblical account of David's life. £ From that account it might, perhaps, be questioned whether to "walk in the way of David" was a morally creditable life. But undoubtedly in the opinion of this writer, Josiah was a man whose activity was inspired, by true religious feeling. Here we find him providing for the repairs of the temple. 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, to the house of the Lord, saying, Go up to Hilkiah the high priest, that he may sum the silver which is brought into the house of the Lord, which the keepers of the door have gathered of the people: and let them deliver it into the hand of the doers of the work, that have the oversight of the house of the Lord: 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 king who provides for the religions instruction and worship of his people proves thereby that he is under the influence of the religious sentiment. In repairing the temple, Josiah honors his people, not only by allowing, but by encouraging them to co-operate with him in the noble work. He coerces none; all were left free, and they did their work honestly and honorably. "Howbeit there was no reckoning made with them of the money that was delivered into their hand, because they dealt faithfully."

2. Docility of mind. "And Hilkiah the high priest said unto Shaphan the scribe, I have found the book of the Law in the house of the Lord. And Hilkiah gave the book to Shaphan, and he read it. And Shaphan the scribe came to the king, and brought the king word again. And Shaphan the scribe showed the king, saying, Hilkiah the priest hath delivered me a book. And Shaphan read it before the king. And it came to pass, when the king had heard the words of the book of the Law, that he rent his clothes." What book was this? Old time buries the choicest books; volumes that once moved the intellects and fired the hearts of men are sunk in the black waves of oblivion. In all probability the book here was the Pentateuch, the five books of Moses. A copy of this, it seems, having been laid beside the ark in the most holy place (Deuteronomy 31:25, Deuteronomy 31:26), had been lost, and now, during the repairing of the temple, it was discovered. Was this a Divine book? If so, why should its Author have suffered it to have been lost, perhaps for generations? A human author, had he the power to prevent it, would not suffer his productions to meet with such a fate. But the thoughts of God are independent of books; they are not only written on the pages of nature, but in imperishable characters on the souls of men. But how did Josiah act towards this discovered book? Did he reject it, or was he indifferent to it? No. "It came to pass, when the king had heard the words of the book of the Law, that he rent his clothes." Herein how unlike is this man, not only to ordinary mortals, but also to ordinary kings! How many kings have been ready to receive new light? Are they not for the most part so mailed in traditions and prejudices as to render the admission of a new truth well-nigh impossible? If the modem occupants of thrones would but universally open their eyes to those old truths of eternal right which come flashing from their graves, all oppressions would cease, and kingdoms would march on to freedom and. light. "Be wise now therefore, O ye kings: be instructed, ye judges of the earth."

3. Tenderness of heart. See how the discovery of the book affected him. "He rent his clothes." It is also said, in 2 Kings 22:19, "Thine heart was tender." Sensibility of heart gives life, worth, and power to intellect. Where sensibility and intellect are not in their due proportion, the character is defective. Where the sensibility is stronger than the intellect, the man is likely to become a morbid pietist or a reckless fanatic. Where the intellect is stronger in proportion to the sensibility, the man is likely to become a cold theorist, living in the frigid abstractions of his own brain. But where both are properly combined, you have a man fit for great things. A man who, if he be a friend, will give counsels that will tell alike on your understanding and heart. Sensibility feathers the arrows of argument, gives poetry and power to thought.

4. Actualization of conviction. When this discovered document came under Josiah's attention, and its import was realized, he was seized with a conviction that he, his fathers, and his people, had disregarded, and even outraged, the written precepts of Heaven. He exclaims, "Great is the wrath of the Lord that is kindled against us, because our fathers have not hearkened unto the words of this book, to do according unto all that which is written concerning us." With this new conviction burning within him, wharf does he do? Does he strive to quench it? or does he allow it to burn itself out without any effort on his part? No; he at once commands his servants to make an effort on behalf of himself and his people. "Go ye, inquire of the Lord for me, and for the people, and for all Judah, concerning the words of this book that is found." The new emotions that rushed into his tender heart prompted him to seek immediate counsel how to avert the curses under which his kingdom lay. They obeyed his behests. "So Hilkiah the priest, and Ahikam, and Achbor, and Shaphan, and Asahiah, went unto Huldah the prophetess, the wife of Shallum the son of Tikvah, the son of Harhas, keeper of the wardrobe (now she dwelt in Jerusalem in the college); and they communed with her. And she said unto them, Thus saith the Lord God of Israel, Tell the man that sent you to me, Thus saith the Lord, Behold, I will bring evil upon this place, and upon the inhabitants thereof, even all the words of the book which the King of Judah hath read: because they have forsaken me, etc. (2 Kings 22:14-18). Here the prophetess spoke the universal sentiment of mankind, viz. that where wrong is, suffering must follow. All experience, all history, attests the truth of the sentiment. But the noteworthy point here is that this tender-hearted man translated his emotions into actions. He did not allow his new feelings to pass away as the morning cloud, nor did he expend them in sentimental sighs and groans. Well would it be for all men if they acted thus; for this, in truth, is the only method of spiritual progress. It is only as men embody true thoughts and feelings in actions that they rise to true manhood.

II. A GOD OF RETRIBUTIVE JUSTICE. Such a God the prophetess here reveals. "Thus saith the Lord God of Israel, Tell the man that sent you to me, Thus saith the Lord, Behold, I will bring evil upon this place, and upon the inhabitants thereof, even all the words of the book which the King of Judah hath read." The government over us, and to which we are bound with chains stronger than adamant, is retributive; it never allows evil to go unpunished. It links in indissoluble bonds sufferings to sin. Sorrows follow sin by a law as immutable and resistless as the waves follow the moon. "Whatsoever a man soweth, that shall he also reap." In this retribution

In the name of God this prophetess declares concerning Josiah, "As touching the words which thou hast heard; because thine heart was tender, and thou hast humbled thyself before the Lord, when thou heartiest 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; I also have heard thee, saith the Lord. Behold therefore, I will gather thee unto thy fathers, and thou shalt be gathered into thy grave in peace; and thine eyes shall not see all the evil which I will bring upon this place." Though righteous judgments were soon to descend upon his country on account of its manifold and heinous sins, he, Josiah, who had proved faithful amongst the faithless, would be spared the terrible storm. He should neither feel it nor see it; his body would be sleeping in the quiet grave, and his spirit be gathered to his "fathers," with all the true men of past times. We are prone to think of death as an evil; it is an event that often appalls us with the ghastly aspects that it assumes before our imagination. There are circumstances that make it appear especially sad. For example: when a man like Josiah, of immense influence for good, dies in the zenith of life, and in the midst of usefulness, we deem it an occasion of special sadness. But it is not so, either to the man himself or to his generation. He is taken away from the evil that is coming, and the circumstance of his death, and the loss caused by his departure, tend to rouse his contemporaries to serious and salutary thought. Death is no respecter of persons. The Divine government of the world is like a stream that rolls under us; men are only as bubbles that rise to its surface; some are brighter and larger, and sparkle longer in the sun than others: but all must break, whilst the mighty current rolls on in its wonted majesty. We are shadows, and following shadows. There is nothing real but God.—D.T.

HOMILIES BY J. ORR
2 Kings 22:1-7
Josiah: the temple again repaired.

The reign of Josiah affords another example of the law of action and reaction in national life. Dr. R. Payne Smith says, "The nation itself had gradually swung round, as nations now do, and had begun to be as dissatisfied with Baal and Moloch as their fathers had been with Jehovah" ('Introduction to Jeremiah'); and Dean Stanley remarks, "The popular election which placed Josiah on the throne, of itself marks some strong change of public feeling". It is safer, however, to infer this change in public feeling from the support afterwards given to Josiah in his measures of reform, than from the mere fact of his accession; for as yet his disposition was quite uncertain. The craving for a change of some kind, with a secret weariness of the policy and extreme doings of the pagan party, had perhaps more to do with the young king's popularity than any real desire to serve Jehovah.

I. THREE BEGINNINGS.

1. The beginning of a reign. Josiah was but a boy of eight years old when he was placed upon the throne. At this age he was in danger, like his grandfather Manasseh, of being a mere puppet in the hands of the godless aristocracy. But God's providence seems to have watched over Josiah, and to have caused some care to be taken to guide the young king right. The queen-mother, Jedidah ("the beloved of God"), daughter of Adiah ("the honored of God"), may perhaps have deserved her lofty name, and given her boy the priceless benefit of a godly mother's example and counsels" (Geikie). She may even have acted as regent during his minority, and in that capacity have gathered around her the worthy persons who afterwards figure in the narrative, Shaphan the scribe, etc.

2. The beginning of grace. Josiah from the first must have shown good dispositions, and a willingness to be guided and taught by godly counselors. But it is to the eighth year of his reign, that is, his sixteenth year, that the Book of Chronicles attributes the first decided evidence of his determination to seek Jehovah. "For in the eighth year of his reign, while he was still young, he began to seek after the God of David his father' (2 Chronicles 34:3). From this period his career seems to have been a singularly straightforward and consistent one: "He walked in all the way of David his father, and turned not aside to the right hand or to the left." What led to this decision in his eighth year we cannot tell. The age at which he had now arrived marks the time about which independent thought commonly begins; possibly some increase of responsibility led him to deeper reflection; it may well be that his mind had long been secretly brooding on religion, and he now took some public step which showed decidedly which side he was on. Nothing seems so beautiful as early piety. A character like Josiah's appearing after reigns like those of Manasseh and Amon is as a snowdrop at the close of winter. It is the piety which begins early that lasts longest, and shows the most blameless record. Beautiful in all, early grace is specially beautiful in those who occupy high positions, and are destined to exercise a wide influence. With many young men the sixteenth year of life is a turning-point in a different direction. Josiah then "began" to seek the Lord. Too often it is the period when the restraints of home religion are thrown off, and young men "begin" to think and act for themselves in forbidden ways.

3. The beginning of reforms. The chronicler gives us another date, viz. the twelfth year of Josiah's reign, as that in which he began to effect a religious reformation in the land. "In the twelfth year he began to purge Judah and Jerusalem from the high places, and the Asherim, and the graven images, and the molten images," etc. He was then twenty years of age, and the reforms mentioned, though begun in that year, extended on till after his eighteenth year. He had probably to begin cautiously, dealing with the more obvious abuses, and gradually feeling his way to bolder changes. A strong party, no doubt, were opposed to his reforms, and it is difficult to say how far they had advanced before the repair of the temple and the finding of the Law-book. The narratives of neither Chronicles nor Kings adhere strictly to chronological order, but we may suppose that before the projected repairs on the temple building were undertaken, both "the land and the house" had been purged of their worst abominations (2 Chronicles 34:8). The Baal-altars, idols, and Asherim would be removed; idolatrous worship on the high places stepped, though the people may still have sacrificed on them, as in the latter days of Manasseh, "yet unto the Lord their God only" (2 Chronicles 33:17); the sacrifices to Moloch in the valley of Hinnom put an end to. If this was so, it is certain that the temple, in which the worship of Jehovah, with a priest like Hilkiah at its head, had been restored, would not be left uncleared of its Baal-images, its horses of the sun, its prostitutes, etc. (2 Kings 23:6, 2 Kings 23:7, 2 Kings 23:11). Things, in short, would be brought back to the state in which they had been left at Manasseh's death (2 Chronicles 33:15-18). This Josiah might safely attempt, though passages in the prophets show that much idolatry still remained. Earnest religion invariably brings forth its appropriate fruits in zeal for the honor of God, the purification of his worship, and the purging away of evils and abuses.

II. THE EIGHTEENTH YEAR. Hitherto, whatever Josiah had done had been more or less the result of his individual action. The conscience of the nation had not been touched, nor had any enthusiasm been awakened in favor of the new reforms. On the contrary, these had probably aroused not a little bitterness and sullen hostility. At the head of this narrative in Kings, therefore, is placed the date of "the eighteenth year of King Josiah," when the movement enters on an altogether new phase, and swells to national dimensions. The immediate occasion of this change was the finding of the Law-book in the temple, and this again was owing to the repairs which the king had ordered to be executed on the sacred edifice. Glancing at present only at the narrative of these repairs on the temple, we find that they were:

1. Much healed. There is no record of repairs on the temple since the days of King Hezekiah (2 Chronicles 29:3). In the interval the building had frequently suffered from total neglect, and idolatrous kings had made changes in its structure to suit their own purposes. There were "breaches' to repair (verse 5), roofs to fit with "beams' (2 Chronicles 34:11), and much carpentry and mason work to do with timber and hewn stone throughout the house. It is strange how indifferent those who dwell in their own "ceiled houses" can often be to the state of the house wherein God is worshipped (Haggai 1:4). It is the sign of a true zeal for God when there is a proper desire shown to maintain even the outer fabric of ecclesiastical buildings in a decent condition of repair.

2 Already collected for. The means for executing the repairs on the Lord's house had been obtained by voluntary collections at the door of the temple. It is by the king's order, sent through Shaphan the scribe to Hilkiah the high priest, to sum up the money which had been thus gathered, that the matter first comes before us in the narrative. These collections from the peoples which must have been going on for some time, show that the worship of Jehovah was now regularly conducted. They also afford us a lesson as to the mode of meeting the expense connected with church building and repairs.

3. After a good precedent. Alike in the collecting of the money, the distribution to the workmen, and the reliance placed in the fidelity of the overseers, those in charge of this business seem to have followed closely the precedents of the reign of Joash. It is good to learn from those who have gone before us.—J.O.

2 Kings 22:8-20
The finding of the Law-book.

The finding of the book of the Law by Hilkiah in the temple marks a distinct turning-point in Josiah's reformation It is admitted generally that this Law-book included, if it did not exclusively consist of, the Book of Deuteronomy. As it is further allowed that some of the main narrative documents of our present Pentateuch, and the book of the covenant (Exodus 21:1-36.-23.), if not also collections of priestly laws, were then in existence, and had long been, we see no reason to doubt that the "book of the Law" discovered by Hilkiah included the bulk of the writings which make up "the five books of Moses." Several legitimate inferences may be drawn from the narrative.

1. A "book of the Law" was known to have been once in existence. Hilkiah speaks of it as "the book of the Law"—a book long lost, now found, and at once recognized.

2. The copy found was the complete, standard, authoritative copy. It was this which gave it its peculiar value.

3. It would seem as if no other copies of the book were then known to exist, at any rate none were in possession of the parties named in this chapter. If they had been, we can hardly doubt that the contents would have been in some way communicated to the king. This last inference, however, must not be pushed too far. Complete copies of the Law would at all times be rare, and amidst the troubles and persecutions of Manasseh's long reign may well have been lost, especially as there do not seem to have been in Judah organized prophetic guilds such as existed in Israel, or at least the prophets we now, Jeremiah, Zephaniah, Huldah, etc; did not belong to them (cf. the state of matters before the Reformation m Europe, and the finding of the Latin Bible by Luther in the convent at Erfurt). But it does not follow that in prophetic circles no parts or fragments of the Law were in existence. The narrative parts of the Law would be more frequently copied than the legislative, and abstracts or summaries of the book of the covenant, or of the laws in Deuteronomy, perhaps selected passages from these books, may have been in circulation. There was even an order of "scribes" whom Jeremiah accuses of using their false pens to falsify the Law. "How do ye say, We are wise, and the Law of the Lord is with us? But, behold, the false pen of the scribes hath wrought falsely' (Jeremiah 8:8). The scribes may have falsified the Law itself, altering its text, expunging its denunciations against idolatry, or making unauthorized additions to it; or they may have falsified it by their comments and interpretations of its meaning. The only thing certain is that the portions of the Law which so affected the conscience of the king were not in any current summaries or copies.

I. FINDING GOD'S WORD. "And Hilkiah the high priest said unto Shaphan the scribe, I have found the book of the Law in the house of the Lord." This Law-book—"the book of the Law of Moses" (2 Kings 14:6)—had undergone strange vicissitudes. We see it:

1. Sinfully lost. What treasure, one would think, so precious as the words which God had spoken to this nation through their great law-giver Moses—the statutes and judgments and commandments he had ordered them to keep, and which constituted their great glory as a people (Deuteronomy 4:5-8)? "What advantage then hath the Jew? … Much every way: chiefly, because that unto them were committed the oracles of God" (Romans 3:1, Romans 3:2). Yet this Law of God had been so sinfully neglected that the very knowledge of it had well-nigh perished out of the land, and the book which contained it, from which this knowledge might be revived, had disappeared. The king had neglected it, he who should have been its chief defender; the official classes of the court had neglected it; the priests who had charge of God's house had neglected it, and allowed it to remain unused till it had got into some corner or room where it was covered up with rubbish and lost sight of; the scribes used what knowledge they retained of it only to falsify it. What sin! It was as if there were a deliberate conspiracy to hunt this first Bible out of existence. If to-day there is not the same danger of the knowledge of the Bible being lost as at some past periods of history, it is not because among many classes there is not as strong a hatred of it or as great neglect. With how many is the Bible an unopened book from one week's end to the other! Multitudes are as ignorant of its contents as the far-off heathen; multitudes more have lost whatever knowledge they once had of it through neglect and misuse; in the case of yet greater multitudes its truths are as inoperative as if the book were indeed lost.

2. Providentially found. God's providence is seen in nothing more remarkably than in the care he has exercised over the written Word. He has wonderfully protected it through all ages alike from the neglect and the fury of men. If for a time the knowledge of it seemed lost, it was again revived at the most favor-able juncture for the execution of his purposes. Thus at the Reformation we see a preparation for the new movement in the revival of learning, the invention of printing, the emergence into light of important manuscripts of the New Testament, etc. That was practically a finding of the Law-book of the Church, as marvelous and as providential as this discovery in the reign of Josiah. It was Josiah's zeal in the repairing of the temple which prepared the way for the discovery here; and the book was found just in time to give a new impetus to the reforming movement. In Divine providence, all things fit together in time and place.

3. Reverently examined. Hilkiah knew the book when he saw it, and he gave it to Shaphan the scribe, and he read it. It would be with trembling, eager hand that Shaphan turned over the pages, and, with his scribe's professional instinct, satisfied himself that this was the veritable lost copy of the Law. Taking it with him, he read it more leisurely, not completely, of course, but parts of it, those parts especially which were new to him. This was the right way to treat God's Word. Our chief anxiety, if we possess the sacred volume, should be to know what God the Lord will speak to us (Psalms 85:8). Cf. Edward Irving's lectures on "The Word of God"—

(3 and 4) the obeying of the Word of God ('Lectures,' vol. 1.).

II. TREMBLING AT GOD'S WORD.

1. Shaphan's announcement. Having ascertained the contents of the book for himself, Shaphan lost no time in bringing it under the notice of the king. He seems to have felt the need of care in his manner of doing this. The book contained strong denunciations and terrible threatenings (cf. Deuteronomy 28:1-68.), and he was not sure how the king would receive the ancient message. He resolved, therefore, not to prejudice its reception by any statements of his own, but simply to make the announcement of the discovery, and leave the book to speak for itself. He begins, accordingly, by stating the fulfillment of his commission in regard to the monies of the temple. Then he showed the book to the king, saying merely, "Hilklah the priest hath delivered me a book." Critics have detected subtle meanings in the studiously simple way in which this announcement is made; but the above, probably, is the true explanation of it.

2. The book read. The king, whose interest was at once awakened, naturally asked to have part of the book read to him. Shaphan began to read, selecting apparently parts towards the close of the roll—Deut, 28; 29; and the like. How much he read we are not informed, but the effect produced was instantaneous and profound. Our aim in reading the Scriptures should be to ascertain from it the whole counsel of God. We must not dwell on the promise to the exclusion of the threatening, or think that any part is without its use "for doctrine, for reproof, for correction," etc. (2 Timothy 3:16).

3. Conviction by the Word. "The Spirit of God," say the Westminster Divines, "maketh the reading, but especially the preaching of the Word, an effectual means of convincing and converting sinners." Remarkable revivals of religion have often been produced by the reading of the Word alone. It was so in the case of Josiah. The book of the Law was the only preacher, but, as Shaphan read it aloud, its words went like sharp swords to the heart of the king. He knew previously that the nation had committed great sins, with which God was displeased, and he had done what he could to institute reforms. Now for the first time he learned what direful woes were predicted on those who should commit such sins, and he saw the enormity of the nation's evil as he had never before realized it. In deepest emotion he rent his clothes, and sent at once an honorable deputation "to inquire of the Lord concerning the words of the book" of the Prophetess Huldah. We see.

III. LIGHT SOUGHT ON GOD'S WORD.

1. A holy woman. The king, as above stated, sent "to inquire of the Lord" at the hands of an accredited prophet, with the view of ascertaining what means should be adopted to reverse, if possible, the curse which the sins of long generations had brought upon the nation. The persons sent were five—Hilkiah the priest, Shaphan the scribe, and his son Ahikam, Achbor the son of Michaiah, and Asahiah a servant of the king's,—an honorable deputation. The person to whom they went was a prophetess named Huldah, who dwelt in Jerusalem. This holy woman was no recluse, but the wife of Shallum, the keeper of the royal (or priestly) wardrobe. In the distribution of God's gifts, woman is not less honored than man. We learn from Huldah that religion and the duties of common life do not stand apart.

2. The Word confirmed. On the general question the prophetess had little to give them in the way of comfort. Probably she had already learned the tenor of the threatenings in the sacred book, or its words were now read to her; but she could only speak to give the threatenings emphatic confirmation. "Tell the man that sent you, Thus saith the Lord, Behold, I will bring evil upon this place," etc. The words of the Law would be fulfilled, because the people had committed the sins which the Law denounced: "They have forsaken me, and have burned incense unto other gods," etc. This is not contrary to Jeremiah's word, "If that nation, against whom I have pronounced, turn from their evil, I will repent of the evil that I thought to do unto them" (Jeremiah 18:8; cf. 2 Kings 26:3). It was the knowledge and foresight that Judah would not truly repent which gave the absoluteness to the prophecy. Jeremiah, while exhorting to repentance, also gives expression to the other side of the truth, that the nation's condition is hopeless (Jeremiah 7:16; Jeremiah 15:1, etc.).

3. Mercy to the king. To the "man" Huldah had no message of comfort; but to "the King of Judah" she had a word of mercy to send. Because Josiah's heart was tender, and he had humbled himself when he had heard of the desolation and the curse that would come upon the land, therefore God had heard him, and would spare him the experience of the evil that was to come. He would be taken away "from the evil to come" (Isaiah 57:1). Had the nation as a whole repented in like manner, we cannot doubt that it would have been similarly spared. God never rejects the humble and contrite heart (Isaiah 66:2). It is noteworthy that this prediction was fulfilled in a way which externally was a great calamity to the nation, viz. Josiah's defeat and death at Megiddo, in battle with Pharaoh-Nechoh (2 Kings 23:29, 2 Kings 23:30). God's mercy veils itself under strange disguises.—J.O.

23 Chapter 23

Verses 1-37
EXPOSITION
2 Kings 23:1-37
JOSIAH'S RENEWAL OF THE COVENANT. HIS REFORMS AND DEATH. REIGN OF JEHOAHAZ. ACCESSION OF JEHOIAKIM.

2 Kings 23:1-3
Josiah's renewal of the covenant. The first care of Josiah, on receiving Huldah's message, which stamped the book found as the true "book of the covenant," was to call together a great assembly of the nation, which should be sufficiently representative of it, and renew the covenant between God and his people made originally at Horeb (Exodus 19:5-8; Exodus 24:3-8), which it was apparent, by the words of the book, that he and his people had broken. His proceedings may be fitly compared with those of Jehoiada, the high priest after the reign of the idolatrous Athaliah, recorded in 2 Kings 11:17; but they were still more formal and solemn, inasmuch as the recent alienation of the people from Jehovah had been so much more prolonged, and so much more complete, than the alienation under Athaliah.

2 Kings 23:1
And the king sent, and they gathered unto him all the elders of Judah and of Jerusalem; i.e. all the elders of Jerusalem and of the rest of Judah. (On the important position held by "the elders" in the undivided kingdom, see 1 Kings 8:1, and the comment ad loc.; and on their position in the divided kingdoms of Israel and Judah, see 1 Kings 20:7, 1 Kings 20:8; 1 Kings 21:8, 1 Kings 21:11; 2 Kings 10:1, etc.)

2 Kings 23:2
And the king went up into the house of the Lord. No place could be so suitable for the renewal of the covenant between God and his people as the house of God, where God was in a peculiar way present, and the ground was, like the ground at Horeb, holy. Josiah "went up" to the temple from the royal palace, which was on a lower level. And all the men of Judah and all the inhabitants of Jerusalem with him. Not only the "elders," who had been summoned, but of the people, as many as chose to attend, besides. The gathering was no doubt great; but the expressions used are (as with the Orientals generally) hyperbolical. And the priests, and the prophets. The representation would have been incomplete without these two classes—the priests, the ordinary and regular readers (Deuteronomy 31:11) and teachers (Deuteronomy 33:10) of the Law; and the prophets, the extraordinary and occasional teachers, inspired from time to time, and commissioned to enforce the Law, and futile to declare God's will to the people. And all the people, both small and great; i.e. without distinction of classes—all ranks of the people, high and low, rich and poor, noble and base-born. All were concerned, nay, concerned equally, in a matter which touched the national life and the prospects of each individual. And he read in their ears. There is no reason for translating, with Keil, "he caused to be read in their ears," as though either the Jewish kings could not read, or would be usurping the functions of the priests in publicly reading the Law to the people. If a king might, like Solomon (1 Kings 8:22-61), lead the prayers of the congregation of Israel in the temple, much more might he read the Law to them. The readers in the Jewish synagogues are ordinarily lay people. All the words of the book of the covenant. Perhaps there is here some exaggeration, as in the phrases, "all the men of Judah," and "all the inhabitants of Jerusalem." The entire Pentateuch could scarcely be read through in less than ten hours. Possibly, the Book of Deuteronomy was alone read. Which was found in the house of the Lord (see above, 2 Kings 22:8).

2 Kings 23:3
And the king stood by a pillar— עַל צָעַמּוֹד is not "by the pillar," but (as in 2 Kings 11:14) "on the platform" (see the comment on that place)—and made a covenant before the Lord; literally, made the covenant (as in 2 Kings 11:17); i.e. made, or renewed, the old covenant with God (Exodus 24:5-8), which had been broken by the complete neglect of the Law, and the manifold idolatries of Manasseh and Amon. He renewed this covenant "before the Lord," i.e. from his platform in the court, directly opposite the entrance to the temple, through which he could, perhaps, see the veil hanging in front of the holy of holies-at any rate being, and feeling himself to be, in the immediate presence of God. To walk after the Lord—i.e. to be his true follower and servant—and to keep his commandments and his testimonies and his statutes. (On the multiplication of such terms, see the comment upon 1 Kings 2:3.) They are intended to express "the totality of the Law," all its requirements without exception. With all their heart and all their soul—obedience was worthless, unless paid from the heart and soul (see Deuteronomy 4:29; Deuteronomy 30:2; Joel 2:12, Joel 2:13)—to perform the words of this covenant that were written in this book. And all the people stood to the covenant. The representatives of the people, one and all, were parties to the premise made on their behalf by the king, and signified their consent, probably as they had done in Horeb, when "Moses took the book of the covenant, and read in the audience of the people; and they said, All that the Lord has said will we do, and be obedient" (see Deuteronomy 24:7).

2 Kings 23:4-27
Josiah's reformation of religion. The reformation of religion by Josiah next engages the writer's attention, and is treated, not chronologically, but rather gee-graphically, under the three heads of

The celebration of the Passover is then briefly noticed (2 Kings 23:21-25); and the section concludes with a eulogy of Josiah (2 Kings 23:24, 2 Kings 23:25), who, however, it is noticed could not, with all his piety, obtain a revocation of the sentence passed on Judah in consequence of the sins of Manasseh. The fate of Judah was fixed (verses 26, 27).

2 Kings 23:4
And the king commanded Hilkiah the high priest, and the priests of the second order. Not the "deputy-high priests," of whom there seems to have been only one at this period of the history (2 Kings 25:18); nor the "heads of the courses," who were not recognized as a distinct class of priests till much later; but merely the common priests, as distinguished from the high priest. (So Keil, Bahr, and others.) And the keepers of the door; literally, the keepers of the threshold; i.e. the Levites, whose duty it was to keep watch and ward at the outer temple gates (see 1 Chronicles 26:13-18). Their importance at this time appears again in 2 Kings 25:18. To bring forth out of the temple of the Lord all the vessels that were made for Baal. The reformation naturally began with the purging of the temple. So the reformation under Jehoiada (2 Kings 11:18) and that of Manasseh (2 Chronicles 33:15). Under "the vessels" (הַכֵּלִים) would be included the entire paraphernalia of worship, even the two altars which had been set up in honor of Baal in the outer and the inner courts. And for the grove (see 2 Kings 21:3), and for all the host of heaven. The three worships are here united, because there was a close connection between them. Baal was, in one of his aspects, the sun; and Astarte, the goddess of the "grove" wet-ship, was, in one of her aspects, the moon. The cult of "the host of heaven," though, perhaps, derived from a different source, naturally became associated with the cults of the sun and moon. And he burned them without Jerusalem in the fields of Kidron. The Law required that idols should be burnt with fire (Deuteronomy 7:25), and likewise "groves" (Deuteronomy 12:3). It was enough to "overthrow" altars (Deuteronomy 12:3) and to "break" pillars. But Josiah seems to have thought it best to destroy by fire, i.e. in the completest possible way, all the objects, of whatever kind, which had been connected with the idol-worship (see verses 6, 12, 15, 16). The burning took place in "the fields of Kidron," i.e. in the upper part of the Kidron valley, to the northeast of Jerusalem, in order that not even the smoke should pollute the town. And carried the ashes of them unto Bethel. This was a very unusual precaution, and shows Josiah's extreme scrupulousness. He would not have even the ashes of the wooden objects, or the calcined powder of the metal ones, remain even in the vicinity of the holy city, but transported them to a distance. In selecting Bethel as the place to convey them to, he was no doubt actuated by the circumstance that that village was in some sense the fount and origin of all the religious impurities which had overflowed the land. That which had proceeded from Bethel might well be taken back thither.

2 Kings 23:5
And he put down the idolatrous priests; literally, the chemarim. The same word is used of idolatrous priests in Hosea 10:5 and Zephaniah 1:4. It is best connected with the Arabic root chamar, colere deum, and with the Syriac cumro, "priest" or "sacrificer." The Syrian priests were probably so called at the time, and the Hebrews took the word, and applied it to all false priests or idolatrous priests, reserving their own cohanim (כֹּהֲנִים) for true Jehovistic priests only. Whom the kings of Judah had ordained to burn incense in the high places in the cities of Judah, and in the places round about Jerusalem. This practice had not been mentioned previously, and can scarcely have belonged to the earlier kingdom of Judah, when "the people" (as we are told so often) "worshipped and burnt incense in the high places." But it is quite in harmony with the other doings of Manasseh and Amen, that, when they re-established the high places (2 Kings 21:3, 2 Kings 21:21), they should have followed the custom of the Israelite monarchs at Dan and Bethel (1 Kings 12:28-32), and have "ordained priests" to conduct the worship at them. Them also that burned incense unto Baal, to the sun, and to the moon (on the Baal-worship of Manasseh and Amen, see 2 Kings 21:3; on the sun-worship, compare below, 2 Kings 21:11; the moon-worship was probably a form of the worship of Astarte), and to the planets; rather, to the twelve signs. The constellations or signs of the zodiac are, no doubt, intended. The proper meaning of the term is "mansions;" or "houses," the zodiacal signs being regarded as the "mansions of the sun" by the Babylonians. And to all the host of heaven (see the comment on 2 Kings 21:3).

2 Kings 23:6
And he brought out the grove from the house of the Lord. The Asherah set up by Manasseh (2 Kings 21:3 and 2 Kings 21:7), and if removed (2 Chronicles 33:15), then replaced by Amon (2 Chronicles 33:22), is intended. (On its probable form, see the comment upon 2 Kings 21:7.) Without Jerusalem, unto the brook Kidron (see the comment on verse 4), and burned it at the brook Kidron. After the example of Asa, who had treated in the same way the idol of the queen-mother Maachah (1 Kings 15:13). Asa followed the example of Moses (Exodus 32:20), when he destroyed the golden calf. And stamped it small to powder. Metals may be calcined by intense heat, and reduced into a state in which a very small application of force will crush them into a fine powder. It is clear from the present passage, that Manasseh's Asherah was made of metal, at any rate in part. And cast the powder thereof upon the graves of the children of the people; i.e. "upon the graves of the common people" (comp. Jeremiah 26:23, where the expression used in the Hebrew is the same). The common people were not buried, like the better sort, in rock-hewn sepulchers, but in graves of the ordinary description. Burial-places were regarded as unclean, and were thus fit receptacles for any kind of impurity.

2 Kings 23:7
And he brake down the houses of the sodomites; literally, of the consecrated ones. (See the comment on 1 Kings 14:24; and note that the male prostitutes, or Galli, who consecrated themselves to the Des Syra, formed an essential element in the Astarte-worship, and accompanied it wherever it was introduced.) Dollinger says of these wretched persons, "To the exciting din of drums, flutes, and inspired songs, the Galli cut themselves on the arms; and the effect of this act, and of the music accompanying it, was so strong upon mere spectators, that all their bodily and mental powers were thrown into a tumult of excitement, and they too, seized by the desire to lacerate themselves, deprived themselves of their manhood by means of potsherds lying ready for the purpose. Thereupon they ran with the mutilated part through the city, and received from the houses which they threw them into, a woman's gear. Not chastity, but barrenness, was intended by the mutilation. In this the Galli only desired to be like their goddess. The relation of foul lust, which they thenceforward occupied towards women, was regarded as a holy thing, and was tolerated by husbands in their wives." That were by the house of the Lord. The near vicinity is an indication that the Galli took part in the foreign rites introduced into the temple by Manasseh and Amon. The awful profanation of the house of God by such orgies is too terrible to dwell on. Where the women wove hangings for the grove. "The women" are no doubt the priestesses of the Dea Syra, who are constantly mentioned with the Galli, and, indeed, lived with them. They employed themselves, among other occupations, in weaving "hangings" (literally, "houses," i.e. "coverings") for the Asherah. It may be gathered from Ezekiel 16:16 that these "coverings" were dainty fabrics of many colors.

2 Kings 23:8
And he brought all the priests out of the cities of Judah. Here the writer diverges from his proper subject—the reforms in and near Jerusalem—to speak of changes which were made in other parts of Judaea. The Levitical priests, who in various cities of Judah had conducted the worship at the high places, were summoned to Jerusalem by Josiah, and forced to remain there, that the unauthorized worship which they had conducted might be brought to an end. And defiled the high places where the priests had burned incense. Hezekiah had "removed the high places, and broken the images, and cut down the groves" throughout his dominions (2 Kings 18:4), but he had not in any way "defiled the high places;" and therefore no sooner did a king take a different view of his duties than the worship was at once restored (2 Kings 21:3), and flourished as before. Josiah conceived the idea that, if the high places were "defiled," it would be impossible to renew the worship at them. From Geba to Beersheba. Geba takes here the place of Bethel as the northern limit of Judah. It was situated at a very short distance from Bethel, and was made to supersede it on account of the idolatries by which Bethel had been disgraced. The exact site is probably the modern Jeba, on the southern edge of the Wady Suweinit. And brake down the high places of the gates. The high-place worship had, it would seem, invaded Jerusalem itself. In some of the gates of the city, which were "large open buildings for public meetings and intercourse" (Bahr), altars, or more elaborate places of worship, had been established, and an unauthorized ritual of the high-place type had been set up. That were—rather, that which was—in the entering in of the gate of Joshua the governor of the city. This and the succeeding clauses are limitations of the general statement concerning the "high places of the gates," and indicate that two gates only had been polluted by high-place worship, viz. "the gate of Joshua," and the gale known κατ ἐξοχὴν as "the city gate." Neither of these can be determinately fixed, since they are only mentioned in the present passage. Which were on a man's left hand at the gate of the city; rather, and also that which was on the left-hand side in the gate of the city. (So Thenius, Keil, and Bahr.)

2 Kings 23:9
Nevertheless the priests of the high places came not up to the altar of the Lord in Jerusalem. Though Josiah recalled to Jerusalem the Levitical priests who had recently been attached to the various high places, yet he did not attach them to the temple, or assign them any part in its services. Their participation in a semi-idolatrous service had disqualified them for the temple ministrations. But they did eat of the unleavened bread among their brethren. They were allowed, i.e; their maintenance out of the priestly revenues, as were priests disqualified by a personal blemish (Le 2 Kings 21:21, 2 Kings 21:22). Practically they lived on the altar gifts intended for the priests (Le 2 Kings 6:9, 2 Kings 6:10, 2 Kings 6:22), in which it was unlawful to mix leaven.

2 Kings 23:10
And he defiled Topheth. "To-pheth" or "Tophet" was the name given to the place in the valley of Hinnom where the sacrifices were offered to Moloch. The root of the word is thought by some to be taph (תַּף), "a drum," because the cries of the children burnt there were drowned by the beating of drums. Others suggest as the root, tuph (תּוּף), "to spit," because the place was "spat at" by the orthodox. But Gesenius and Bottcher derive it from an Aryan root, taph, or tap, "to burn," whence Greek θάπτειν τέφρα, Latin tepidus, Mod. Persian taftan, Sanskrit tap, etc; and regard the meaning as simply "the place of burning" (see the comment on Isaiah 30:33). Which is in the valley of the children of Hinnom. The valley of Hinnom, or of the sons of Hinnom, is generally allowed to be that which sweeps round the more western of the two hills whereon Jerusalem was built, in a direction at first south and then east, uniting itself with the Kidron valley a little to the south of Ophel. The origin of the name is uncertain; but it is most likely that the Beni-Hinnom were a tribe of Canaanites, settled on this side of Jerusalem in the time of Joshua (Joshua 15:8). The "valley" is a ravine, deep and narrow, with steep, rocky sides. When the Moloch-worship first began in it we cannot say; but it was probably before the time of Solomon, who built a high place for Moloch (1 Kings 11:11), on one of the heights by which the valley is enclosed. (On the horrible profanations of the Moloch-worship, see Jeremiah 7:31, Jeremiah 7:32; Jeremiah 19:4-13; Jeremiah 32:35.) After the Captivity, the valley of Hinnom—Ge-Hinnom—was reckoned an accursed and abominable place, a sort of earthly counterpart of the place of final punishment, which. thence derived its name of "Geheuna" (γέεννα); (see Matthew 5:22, Matthew 5:29, etc.). That no man might make his son or his daughter to pass through the fire to Moloch (see the comment on 2 Kings 16:3).

2 Kings 23:11
And he took away the horses that the kings of Judah had given to the sun. The custom of dedicating horses to the sun was practiced by many ancient nations; but it is only in Persia that we find horses and chariots so dedicated (Xen; 'Cyrop.,' 2 Kings 8:3. § 12). The idea of the sun-god as a charioteer, who drove his horses daily across the sky, is one common to several of the Aryan nations, as the Greeks, the Romans, the Hindoos, and others;but we do not find it either in Egypt or among the Semitic peoples. The sacrifice of the horse to the sun was more general, but does not seem to have been adopted by the Hebrews. It is not at all clear whence the "kings of Judah"—i.e. Ahaz, Manasseh, and Amon—derived the idea of maintaining sacred chariots and horses to be used in their sun-worship. They certainly could not have received it, as Keil thinks, "through the Assyrians." At the entering in of the house of the Lord—the horses, i.e; were kept near one of the entrances to the temple, to be ready for use in sacred processions—by the chamber of Nathan-melech the chamberlain, which was in the suburbs. There were many "chambers" attached to the temple, which were sometimes used as store-rooms for different materials (1 Chronicles 9:26; 2 Chronicles 31:11, 2 Chronicles 31:12; Nehemiah 10:38; Nehemiah 13:5), sometimes as residences (Nehemiah 13:7). In Josiah's time, "Nathan-melech the chamberlain," or rather "the eunuch," occupied one of these. It was situated בַפַדְוָרִים —"in the outskirts" or "purlieus" of the temple. And burned the chariots of the sun with fire (comp. verses 4, 6, 15, etc.). Josiah burnt all the material objects that had been desecrated by the idolatries; the persons and animals so desecrated he "removed," or deprived of their functions.

2 Kings 23:12
And the altars that were on the top of the upper chamber of Ahaz. It would seem that "the upper chamber of Ahaz" was within the temple precincts, since the pollutions spoken of, both before and after, are pollutions belonging to the temple. It may have been erected on the flat roof of one of the gates, or on the top of a store-chamber. Altars upon roofs were a new form of idolatry, apparently connected with the worship of the "host of heaven" (see Jeremiah 19:13; Zephaniah 1:5). Which the kings of Judah—i.e. Manasseh and Amen, perhaps also Ahaz—had made, and the altars which Manasseh had made in the two courts of the house of the Lord (see above, 2 Kings 21:4, 2 Kings 21:5). As Manasseh, on his repentance, merely "cast these altars out of the city" (2 Chronicles 33:15), it was easy for Amen to replace them. They belonged to the worship of the "host of heaven." Did the king beat down, and brake them down from thence, and east the dust of them into the brook Kidron (comp. verse 6, and the comment ad loc.).

2 Kings 23:13
And the high places that were before Jerusalem. The high places which Solomon established in the neighborhood of Jerusalem for the use of his wives, and in the worship at which he became himself entangled in his old age, appear to have been situated on the ridge of the mountain which lies over against Jerusalem to the east, a part of which is Olivet. The southern summit, the traditional roans offensionis, was probably the high place of Moloch (Milcom), while the most northern summit (now called Karem-es-Seyad) has some claim to be regarded as the high place of Chemosh. The site of the high place of Ashtoreth is doubtful. Which were on the right hand of the mount of corruption. The name "mount of corruption" seems to have been given after Solomon's time to the entire ridge of hills which lies over against Jerusalem to the east, on account of the rites which he had allowed to be established on it. The "right hand" of the mountain would, according to Jewish notions, be the more southern part. Which Solomon the King of Israel—rather, King of Israel, since there is no article—had builded for Ashtoreth the abomination of the Zidonians (see 1 Kings 11:7). Though Ashtoreth, or Astarte, or Ishtar, or the Dea Syra, was worshipped generally throughout Phoenicia, and perhaps even more widely, yet she was in a peculiar way "the abomination of the Zidonians," being the deity to whom the city of Sidon was especially dedicated. And for Chemosh the abomination of the Moabites. Chemosh appears as the special god of the Moabites on the famous Moabite Stone in eleven places. The stone itself was dedicated to Chemosh (line 3). The Moabites are spoken of as "the people of Chemosh" (lines 5, 6). Success in war comes from him, and defeat is the result of his anger. One of his designations is "Ashtar-Chemosh" (line 17), or "Chemosh, who is also Ashtar," Ashtar being the male principle corresponding to the female Astarte or Ashtoreth. And for Milcom. Moloch was called by the Jews "Milcom," or "Malcam"—"their king" i.e. the king of the Ammonite people, since he was the sole god whom they acknowledged (see 1 Kings 11:5; Jeremiah 49:3 compared with Jeremiah 48:7; Amos 1:15; Zephaniah 1:5). The abomination of the children of Ammon. Did the king defile. The manner of the defilement is stated in the next verse.

2 Kings 23:14
And he brake in pieces the images—or, pillars (see the comment on 1 Kings 14:23)—and out down the groves—i.e. the asherim, or "sacred trees"—and filled their places with the bones of men. Whatever spoke of death and dissolution was a special defilement to shrines where the gods worshipped were deities of productivity and generation. Bones of men had also the actual taint of corruption about them. The "uncleanness" of dead bodies arose first out of man's natural shrinking from death, and was then further confirmed by the horrors accompanying decay. The notion was probably coeval with death itself. It received a sanction from the Law, which made it a legal defilement to touch a corpse (Numbers 19:11, Numbers 19:16), and placed under a sentence of uncleanness all that was in the tent where a man died (Numbers 19:14, Numbers 19:15).

2 Kings 23:15
Moreover the altar that was at Bethel, and the high place; rather, the altar that was at Bethel, the high place, without any "and." הַבָמָה is in apposition with הַמִּזְבֵּץַ. By setting up an altar at Bethel, Jeroboam constituted Bethel a "high place." Which Jeroboam the son of Nebat, who made Israel to sin, had made, both that altar end the high place he brake down. "The high place" is here equivalent to the "house of high places" in 1 Kings 12:31, and designates "the buildings of this sanctuary" (Keil). At such a national center as Bethel a temple would, of course, accompany the altar. Whether the temple and altar were in use or not at the time when Josiah destroyed them, is uncertain. The mixed race which had superseded the Israelites in the country (2 Kings 17:24-41) may have continued the worship, or may have set it aside. And burned the high place, and stamped it small to powder. It is not clear that this latter clause applies to the high place. Perhaps we should translate—And stamped small to powder, and burned, the grove. It is for the most part only comparatively small objects that are "stamped small to powder".

2 Kings 23:16
And as Josiah turned himself, he spied the sepulchers that were there in the mount. The Israelite sepulchers, excavated in the reeky sides of hills, are everywhere conspicuous. Those of Bethel may have been in the low hill on which the town stands, or in the sides of the Wady Suweinit, a little further to the south. His accidentally "spying the sepulchers" gave Josiah the thought of completing his desecration of Bethel by having bones brought from them and burnt upon the altar—whereby he exactly accomplished the old prophecy (1 Kings 13:2), which was not at all in his mind. And sent, end took the bones out of the sepulchers, and burned them upon the altar, and polluted it (see the comment on 2 Kings 23:14), according to the word of the Lord which the men of God proclaimed, who proclaimed these words; rather, who prophesied these things. The reference is to 1 Kings 13:2, and the meaning is, not that Josiah acted as he did in order to fulfill the prophecy, but that in thus acting he unconsciously fulfilled it.

2 Kings 23:17
Then he said, What title is that that I see? rather, What pillar is that that I see? Josiah's eye caught sight of a "pillar" or obelisk (צִיוֹן) among the tombs, or in their neighborhood, and he had the curiosity to ask what it was. And the men of the city told him, It is the sepulcher of the man of God, which earns from Judah (see 1 Kings 13:1). The "pillar" could not have been the actual "sepulcher," but was no doubt a monument connected with it. Many of the Phoenician excavated tombs are accompanied by monuments above ground, which are very conspicuous (see Renan's 'Mission de Phenicie,' pls. 11; et seq.). And proclaimed these things that thou hast done against the altar of Bethel (see 1 Kings 13:2). According to the present text of Kings, Josiah was prophesied of by name, as the king who would defile the altar; but it is possible that the words, "Josiah by name" (יאשִׁיָהוּ שְׂמוֹ), have crept in from the margin.

2 Kings 23:18
And he said, Let him alone; let no man move his bones. Josiah remembered the circumstances when they were recalled to him, and, in order to show honor to the "man of God" (1 Kings 13:1-34; passim), commanded that his tomb should be undisturbed. So they let his bones alone, with the bones of the prophet that came out of Samaria; i.e. with the bones of the Israelite prophet, who had taken care to be buried with him. The reference is to 1 Kings 13:31.

2 Kings 23:19
And all the houses also of the high places that were in the cities of Samaria. The writer of Chronicles enters into more detail. Josiah, he says, carried out his destruction of the high places, the groves, and the images "in the cities of Manasseh, and Ephraim, and Simeon, even unto Naphtali" (2 Chronicles 34:6)—i.e. to the northern limit of the Holy Land, which was occupied by Naphtali and Asher. By what right Josiah exercised sovereign authority in the old kingdom of Samaria, which the Assyrians had conquered and attached to their empire, can only be conjectured. Some have supposed that the Assyrians had enlarged his sovereignty, and placed Samaria under his rule; others regard him as having transferred his allegiance to Nabopolassar, and having been made by him viceroy over Palestine. But it is, perhaps, most probable that he merely took advantage of the political commotions of the time to extend his dominion so far as it seemed safe to do so. Asshur-bani-pal, the last energetic King of Assyria, appears to have ceased to reign in Josiah's fourteenth year, when he was succeeded by a weak monarch, Asshur-ebil-ili. Great troubles now broke out. The Scythians ravaged Western Asia far and wide. Assyria was attacked by the Medea and Babylonians in combination. Under these circumstances, Josiah found himself practically independent, and began to entertain ambitious projects. He "extended his dominion from Jerusalem over Samaria" (Ewald). Assyria was too much occupied to take any notice. Baby-Ionia was in the thick of the struggle. Josiah found himself able to reunite under his own headship all the scattered portions of the old Israelite kingdom, except, perhaps, the trans-Jordanic district. He levied taxes in Samaria as freely as in Judaea (2 Chronicles 33:9). He reformed on the same model the religions of both countries. When finally he had to fight for his throne, he marched his army into the northern portion of Samaria, and there fought the battle which cost him his life. Which the kings of Israel had made to provoke the Lord to anger. The earlier kings of Israel had simply allowed the "high places" to continue, without actively increasing or multiplying them; but Manasseh had re-established them after their destruction by Hezekiah (2 Kings 21:3), and Amen had probably done the same after Manasseh's tardy reformation. Jonah took away, and did to them according to all the acts that he done in Bethel (see above, verse 15).

2 Kings 23:20
And he slew all the priests of the high places that were there upon the altars. It is not directly said that he had done this at Bethel, though it had been prophesied that he would do so (1 Kings 13:2). Possibly there were no priests at Bethel at the time, since the "calf" set up by Jeroboam had been carried off (Hosea 10:6) by the Assyrians. The difference between the treatment of the high-place priests in Israel and in Judah (2 Kings 23:9) clearly implies that the former were attached to the worship of false gods, while the latter were priests of Jehovah who worshipped him with superstitious and unauthorized rites and ceremonies. And burned men's bones upon them, and returned to Jerusalem.
2 Kings 23:21
And the king commanded all the people, saying, Keep the Passover. The account given of Josiah's Passover is much more full in Chronicles than in Kings. In Chronicles it occupies nineteen verses of 2 Chronicles 35:1-27. We learn from Chronicles that all the rites prescribed by the Law, whether in Exodus, Leviticus, or Deuteronomy, were duly observed, and that the festival was attended, not only by the Judaeans, but by many Israelites from among the ten tribes, who still remained intermixed with the Assyrian colonists in the Samaritan country (see 2 Chronicles 35:17, 2 Chronicles 35:18). Unto the Lord your God, as it is written in the book of this covenant. The ordinances for the due observance of the Passover feast are contained chiefly in Exodus (Exodus 12:3-20; Exodus 13:5-10). They are repeated, but with much less fullness, in Deuteronomy 16:1-8. The "book of the covenant" found by Hilkiah must, therefore, certainly have contained Exodus (see below, verse 25).

2 Kings 23:22
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. Such a Passover, one so numerously attended (2 Chronicles 35:18). and so exactly kept according to every ordinance of the Law of Moses (2 Chronicles 35:6), had not been celebrated during all the period of the judges, from Joshua to Samuel, nor under the kings of all Israel, Saul, David, and Solomon, nor under those of the separated kingdom of Judah, from Rehoboam to this year (the eighteenth) of Josiah. It is an extraordinary perversity which concludes (as do De Wette and Thenius), from this comparison of the present with former Passovers under the judges and the kings, that there had been no such former Passovers at all! Two, at any rate, are recorded (Joshua 5:10, Joshua 5:11; 2 Chronicles 30:13-26). Ewald has the good sense to express his dissent from this view, and to declare the meaning of the writer to be simply that "since the time of the judges there had never been such a celebration of the Passover, in such strict accordance, that is, with the prescriptions of a sacred book as that which now took place".

2 Kings 23:23
But in the eighteenth year of King Josiah, wherein this Passover was holden to the Lord in Jerusalem (compare, on the date, 2 Kings 22:3 and 2 Chronicles 35:19). The eighteenth year of Josiah corresponded probably, in part to B.C. 622, in part to B.C. 621.

2 Kings 23:24
Moreover the workers with familiar spirits, and the wizards. Persons of these classes had been encouraged by Manasseh, in his earlier reign (2 Kings 21:6), and probably by Amon (2 Kings 21:21). As Josiah designed a thorough reformation, it was necessary for him to put them down. And the images; literally, the teraphim, which are thought to have been small images kept as household gods in many Israelite families from a very ancient date (see Genesis 31:19-35). The superstition was exceedingly persistent. We find it under the judges (18:14), under Saul (1 Samuel 19:13), here under the later kings, and it is still mentioned after the return from the Captivity (Zechariah 10:2). The superstition was, apparently, Babylonian (Ezekiel 21:21), and brought from Ur of the Chaldees by the family of Abraham. Besides being regarded as household gods, the teraphim were used in divination. And the idols, and all the abominations that were spied. The "idols," gillulim, are probably, like the teraphim, of a private nature, figures used as amulets or talismans. Excepting in Ezekiel, the word is an uncommon one. By the "abominations that were spied" are meant secret defilements and superstitious practices in households, which needed to be searched out. (So Thenius and Bahr.) In the land of Judah and in Jerusalem. Not, apparently, in the cities of Samaria, where such a rigid inquisition would perhaps have provoked a stubborn resistance. Did Josiah put away, that he might perform the words of the Law; rather, that he might establish the words of the Law. Laws against such practices as Josiah now put down will be found in Exodus 22:18; Le 19:31; 20:27; Deuteronomy 18:10-12. Which were written in the book that Hilkiah the priest found in the house of the Lord (see 2 Kings 22:8).

2 Kings 23:25
And like unto him was there no king before him (see the comment on 2 Kings 18:5). The writer of Kings cannot be said to place Josiah above Hezekiah, or Hezekiah above Josiah. He accords them the same degree of praise, but, in Hezekiah's case, dwells upon his trust in God; in Josiah's, upon his exact obedience to the Law. On the whole, his judgment accords very closely with that of the son of Sirach (Ecclesiasticus 49:4). "All, except David and Ezekias and Josias, were defective: for they forsook the Law of the Most High." That turned to the Lord with all his heart, and with all his soul, and with all his might. This triple enumeration is intended to include the whole moral and mental nature of man, all the energies of his understanding, his will, and his physical vitality (see the comment on Deuteronomy 6:5—a passage which is in the writer's mind). According to all the Law of Moses. This is an indication that, in the writer's view, the whole Law was contained in the book found by Hilkiah. Neither after him arose there any like him. This is but moderate praise, since the four kings who reigned after him—Jehoahaz, Jehoiakim, Jehoiachin, and Zedekiah—were, one and all, wicked princes.

2 Kings 23:26
Notwithstanding the Lord turned not from the fierceness of his great wrath. It was too late, not for God to forgive upon repentance, but for the nation to repent sincerely and heartily. Sin had become engrained in the national character. Vain were the warnings of Jeremiah, vain were his exhortations to repentance (Jeremiah 3:12-14, Jeremiah 3:22; Jeremiah 4:1-8; Jeremiah 7:3-7, etc.), vain his promises that, if they would turn to God, they would be forgiven and spared. Thirty years of irreligion and idolatry under Manasseh had sapped the national vigor, and made true repentance an impossibility. How weak and half-hearted must have been the return to God towards the close of Manasseh's reign, that it should have had no strength to resist Amon, a youth of twenty-two, but should have disappeared wholly on his accession! And how far from sincere must have been the present conformity to the wishes of Josiah, the professed renewal of the covenant (verse 3), and revival of disused ceremonies (verses 21-23)! Jeremiah searched in vain through the streets of Jerusalem to find a man that executed judgment, or sought the truth (Jeremiah 5:1). The people had "a revolting and rebellious heart; they were revolted and gone" (Jeremiah 5:23). Not only idolatry, but profligacy (Jeremiah 5:1) and injustice and oppression everywhere prevailed (Jeremiah 5:25-28). "From the least to the greatest of them, every one was given to covetousness" (Jeremiah 6:13); even the prophets and the priests "dealt falsely" (Jeremiah 6:13), The state of things was one which necessarily brought down the Divine judgment, and all that Josiah's efforts could do was a little to delay it. Wherewith his anger was kindled against Judah, because of all the provocations that Manasseh had provoked him withal. Manasseh's provocations lived in their consequences. God's judgment upon Israel was not mere vengeance for the sins that Manasseh had committed, or even for the multitudinous iniquities into which he had led the nation (2 Kings 21:9). It was punishment rendered necessary by the actual condition of the nation—the condition whereto it had been reduced by Manasseh's evil doings.

2 Kings 23:27
And the Lord said—God said in his secret counsels, came to the determination, and pronounced the sentence in his thoughts—I will remove Judah also out of my sight, as I have removed Israel. The sins of Judah were now as great as those of Israel had been; therefore her punishment must be the same, as God is no respecter of persons. And I will east off this city Jerusalem which I have chosen. God "chose" Jerusalem when he put it into the heart of David to bring up the ark thither (2 Samuel 6:1-17). And the house of which I said, My Name shall he there (see Deuteronomy 12:11; 1 Kings 8:29, etc.). A visible confirmation was given to all that David and Solomon had done in establishing the temple at Jerusalem as the head-quarters of the national religion, when "fire came down from heaven, and consumed the burnt offering and the sacrifices" made there, and "the glory of the Lord filled the house".

2 Kings 23:28-30
The events of Josiah's reign from his eighteenth to his thirty-first year are left a blank, both here and in Chronicles. Politically, the time was a stirring one. The great invasion of Western Asia by the Scythic hordes (Herod; 1.103-106), which is alluded to by Jeremiah 6:1-5, Ezekiel 38:1-23 :39; and perhaps by Zephaniah 2:6, probably belongs to it; as also the attack of Psamatik I. upon Philistia (Herod; 2.105), the fall of the Assyrian empire, and the destruction of Nineveh: the establishment of the independence of Babylon, and her rise to greatness; together with the transfer of power in the central part of Western Asia, from the Assyrians to the Medea. Amid the dangers which beset him, Josiah appears to have conducted himself prudently, gradually extending his power over Samaria and Galilee, without coming into hostile collision with any of the neighboring nations, until about the year B.C. 609 or 608, when his land was invaded by Pharaoh-Nechoh, the Neku of the Egyptian monuments. Josiah felt himself called upon to resist this invasion, and, in doing so, met his death (verses 29, 30).

2 Kings 23:28
Now the rest of the acts of Josiah, and all that he did. Josiah was reckoned a good rather than a great king. No mention is made of his "might." The writer of Chronicles (2 Chronicles 35:26) commemorates his "kindnesses" or "his good deeds." The son of Sirach speaks of his "upright" behavior (Ecclesiasticus 49:2). Josephus ('Ant. Jud.,' 10.4. § 1) praises his "justice" and his "piety," and says (ibid; 10.4. § 5) his later years were passed "in peace and opulence." Are they not written in the book of the chronicles of the kings of Judah? (see 2 Chronicles 35:27).

2 Kings 23:29
In his days Pharaoh-Nechoh King of Egypt went up against the King of Assyria. Neku, the "Pharaoh-Nechoh" of this passage, and the Necos of Herodotus, was the son of Psamatik I and succeeded his father on the throne of Egypt, probably in B.C. 610. He was one of the most enterprising of the later Egyptian kings, and appears to have made this expedition in his second or third year. The unsettled condition of Western Asia after the Scythic invasion, and the fall of the Assyrian empire, seemed to give an opportunity for Egypt to reclaim her old dominion over Syria and Mesopotamia. The "King of Assyria," against whom Pharaoh-Nechoh "went up," was probably Nabopolassar, the father of Nebuchadnezzar. His proper rifle was "King of Babylon," which is what Nebuchadnezzar always calls him; but the Jews not unnaturally regarded him as the inheritor of the Assyrian empire, as indeed they regarded the Persian monarchs also (Ezra 6:22), and therefore gave him the title of "King of Assyria." To the river Euphrates. The author of Chronicles says that "Necho King of Egypt came up to fight against Carchemish" (or "at Carehemish") "by Euphrates," which shows that his design was to penetrate into Northern Syria, where Carchemish (now Jerabus) was situated, with a view probably of crossing the Euphrates by the ford at Bir, or by that at Balis, into Mesopotamia. And King Josiah wont against him. It is possible that Josiah had accepted the position of Babylonian tributary after the fall of the Assyrian kingdom, and thought himself bound to resist an attack upon his suzerain. Or he may simply have resented the violation of his territory, without his permission, by a foreign army. Certainly, if he had allowed the free passage of the Egyptian troops, backwards and forwards, through his country, he would in a short time have lost even the shadow of independence. Nechoh's assurance that his expedition was not against him (Josiah), but against the Assyrians (2 Chronicles 35:21), was not a thing to be relied upon, any more than his declaration that God had commanded his expedition. And he slew him at Megiddo, when he had soon him. Megiddo is, beyond all doubt, the present El-Ledjun on the northern outskirt of the range of hills which separates the Plain of Esdraelon from that of Sharon. It is certainly surprising to find that Josiah had taken up a position so far to the north, leaving Jerusalem, and, indeed, all Judaea, unprotected. But he may have thought the advantages of the position such as to compensate for any risk to the Judaean cities, in which he would, of course, have left garrisons. Or, possibly, as Keil and Bahr suppose, Nechoh may have conveyed his troops to the Syrian coast by sea, and have landed in the Bay of Acre, close to the Plain of Esdraelon. In this case Josiah would have no choice, but, if he opposed the Egyptian monarch at all, must have met him where he did, in the Esdraelon plain, as he entered it from the Plain of Acre.

2 Kings 23:30
And his servants carried him in a chariot—his "second chariot," according to the writer of Chronicles (2 Chronicles 35:24), which was probably one kept in reserve in case flight should be necessary, of lighter construction, and drawn by fleeter horses, than his war-chariot—dead from Megiddo. Wounded to death, that is. From Chronicles we gather that his wound, which was from an arrow, was not immediately fatal (2 Chronicles 35:23, 2 Chronicles 35:24); but that he died of it on his way to Jerusalem, or directly after his arrival. And brought him to Jerusalem, and buried him in his own sepulcher. The writer of Chronicles says, "in the sepulcher of his fathers," apparently meaning the burial-place in which were interred the bodies of Manasseh and Amen. We learn from Chronicles that a great lamentation was made for Josiah, the only King of Judah slain in battle, the last good king of David's line, the pious prince whose piety had not sufficed to avert the anger of Jehovah. Jeremiah "lamented for him" (2 Chronicles 35:25), perhaps in a set composition (Josephus, ' Ant. Jud.,' 10.5. § 1); though that composition is certainly not either the Book of Lamentations or the fourth chapter of that book. He was further mourned by "all the singing men and the singing women" (2 Chronicles, l.s.c.), who "spake of him in their lamentations, and "made them an ordinance in Israel," and entered these "lamentations," apparently in a book, which was called 'The Book of Lamentations,' or 'of Dirges.' And the people of the laud took Jehoahaz the son of Josiah. Jehoahaz was otherwise named "Shallum" (1 Chronicles 3:15; Jeremiah 22:11). On what grounds the people preferred him to his elder brother, Eliakim, we do not know. Perhaps Eliakim had accompanied his father to Megiddo, and been made prisoner by Nechoh in the battle. And anointed him (see the comment on 1 Kings 1:34, and supra, 2 Kings 11:12), and made him king in his father's stead.
2 Kings 23:31-33
SHORT REIGN OF JEHOAHAZ. Pharaoh-Nechoh, having defeated Josiah, left Jerusalem and Judaea behind him, while he pressed forward on his original enterprise (see 2 Kings 23:29) into Northern Syria and the district about Carehemish, or the tract north-east of Aleppo. It was three months before he had completed his conquests in these quarters, and, having arranged matters to his satisfaction, set out on his return to Egypt. During these three months Jehoahaz bore rule at Jerusalem (2 Kings 23:31), and "did evil in the sight of the Lord" (2 Kings 23:32). Ezekiel compares him to "a young lion," which "learned to catch the prey, and devoured men" (Ezekiel 19:3). It may be suspected that he re-established the idolatries which Josiah had put down; but this is uncertain. Pharaoh-Nechoh, on his return from Carehemish, learning what the Jews had done, sent envoys to Jerusalem, and summoned Jehoahaz to his presence at Riblah, in the territory of Hamath (verse 33; comp. Josephus, 'Ant. Jud.,' 10.5. § 2). Je-hoahaz obeyed the summons; and Nechoh, having obtained possession of his person, "put him in bands," and carried him off to Egypt, where he died (verse 34; comp. Jeremiah 22:10-12; Josephus, l.s.c.)

2 Kings 23:31
Jehoahaz was twenty and three years old when he began to reign. He was, therefore, younger than his brother Eliakim, who, three months later, was "twenty-five years old" (2 Kings 23:36). His original name seems to have been "Shallum," as above noticed (see the comment on 2 Kings 23:30). Probably he changed it to "Jehoahaz" ("Possession of Jehovah") on his accession. And he reigned three months in Jerusalem—three months and tern days, according to Josephus—and his mother's name was Hamutal, the daughter of Jeremiah of Libnah. The father of Hamutal was not, therefore, Jeremiah the prophet, who was a native of Anathoth (see Jeremiah 1:1).

2 Kings 23:32
And he did that which was evil in the sight of the Lord (see the comment on 2 Kings 23:31-33). Josephus says that he was ἀσεβὴς καὶ μιαρὸς τὸν τρόπον (l. s. c.)—"irreligious and of impure habits." Ezekiel (Ezekiel 19:3) seems to call him a persecutor. According to all that his fathers had done. As idolatry was the chief sin of his "fathers," Jehoahaz must have been an idolater.

2 Kings 23:33
And Pharaoh-Nechoh put him in bands at Riblah. "Riblah," which retains its name, was situated in the Coele-Syrian plain, on the right bank of the Orontes, in lat. 34° 23' N. nearly. It commanded a ford over the river, and is in the midst of a rich, corn-producing country. Hamath, to which it was regarded as belonging, is situated more than fifty miles further down the river. Riblah was well placed as a center for communication with the neighboring countries. As Dr. Robinson says, "From this point the roads were open by Aleppo and the Euphrates to Nineveh, or by Palmyra (Tadmor) to Babylon, by the end of Lebanon and the coast to Palestine (Philistia) and Egypt, or through the, Buka'a and the Jordan valley to the center of the Holy Land." Nebuchadnezzar followed the example of Nechoh in making Ribiah his headquarters during his sieges of Tyro and Jerusalem (see 2 Kings 25:21; Jeremiah 39:5; Jeremiah 52:9, Jeremiah 52:10, Jeremiah 52:26, Jeremiah 52:27). In the land of Hamath. The "land of Hamath" was the upper part of the Coele-Syrian valley from about lat. 34° to lat. 35° 30' N. That he might not reign in Jerusalem. Nechoh might naturally distrust the people's choice. He might also regard the setting up of any king at Jerusalem without his sanction as an act of contumacy on the part of a nation which had been practically conquered by the complete defeat of Josiah at Megiddo. Whether his conduct in seizing Jehoahaz after inviting him to a conference was justifiable or not may be questioned; but, in point of fact, he did but use the right of the conqueror somewhat harshly. And put the land to a tribute of an hundred talents of silver, and a talent of gold. (So Josephus, l.s.c.) The tribute was a very moderate one. A century earlier Sennacherib had enacted a tribute of three hundred talents of silver, and thirty of gold (see above, 2 Kings 18:14). We may conjecture that Nechoh wished to conciliate the Jews, regarding them as capable of rendering him good service in the struggle, on which he had entered, with Babylon.

2 Kings 23:34-37
ACCESSION AND EARLY YEARS OF JEHOIAKIM. Pharaoh-Nechoh, when he deposed Jehoahaz, at once supplied his place by another king. He had no intention of altering the governmental system of Palestine, or of ruling his conquests in any other way than through dependent monarchs. His choice fell on Josiah's eldest surviving son (1 Chronicles 3:15), Eliakim, who was the natural successor of his father. Eliakim, on ascending the throne, changed his name, as Jehoahaz appears to have done (see the comment on 2 Kings 23:31), and reigned as Jehoiakim. For three years he continued a submissive vassal of the Egyptian monarch, and remitted him his tribute regularly (2 Kings 23:36). But his rule was in all respects an evil one. He "did that which was evil in the sight of the Lord" (2 Kings 23:37). He leant towards idolatry (2 Chronicles 36:8); he was oppressive and irreligious (Josephus, 'Ant. Jud.' 10.5. § 2); he "shed innocent blood" (Jeremiah 22:17); he was luxurious (Jeremiah 22:14, Jeremiah 22:15), covetous (Jeremiah 22:17), and tyrannical (Ezekiel 19:6).

2 Kings 23:34
And Pharaoh-Nechoh made Eliakim the son of Josiah king in the room of Josiah his father. (On the general inclination of Oriental monarchs to support the hereditary principle, and to establish sons in their fathers' governments, even when the father's had been rebels or enemies, see Herod; 2 Kings 3:15.) And turned his name to Jehoiakim. We may understand that Nechoh required him to take a new name, as a mark of subjection (comp. Genesis 41:45; Ezra 5:14; Daniel 1:7; and also 2 Kings 24:17), but left the choice of the name to himself. He made the change as slight as possible, merely substituting "Jehovah" for "El" as the initial element. The sense of the name remained the same, "God will set up." The idea that Nechoh was pleased with the new name on account of its apparent connection with the Egyptian moon-god, Aah (Menzel), is very fanciful. And took Jehoahaz away—i.e. carried him captive to Egypt (see Jeremiah 22:10, Jeremiah 22:11; Ezekiel 19:4), a very common practice of Egyptian conquerors, and one often accompanied by extreme severities—and he cams to Egypt, and died there (see Jeremiah 22:12, where this is prophesied).

2 Kings 23:35
And Jehoiakim gave the silver and the gold to Pharaoh. Jehoiakim, i.e; paid the tribute, which Nechoh had fixed (2 Kings 23:33), regularly. He did not, however, pay it out of the state treasury, which was exhausted. 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, to give it unto Pharaoh-Nechoh; rather, he had the land valued (comp. Le 27:8), and "exacted the silver and the gold of the people of the land, of every one according to his valuation."

2 Kings 23:36
Jehoiakim was twenty and five years old when he began to reign—he was therefore two years older than his brother Jehoahaz (see the comment on 2 Kings 23:31)—and he reigned eleven years in Jerusalem—probably from B.C. 608 to B.C. 597—and his mother's name was Zebudah—he was, therefore, only half-brother to Jehoahaz and Zedekiah, whose mother was "Hamutal" (see 2 Kings 23:31 and 2 Kings 24:18)—the daughter of Pedaiah of Rumah. "Rumah" is probably the same city as the "Arumah" of 9:41, which was in the vicinity of Shechem.

2 Kings 23:37
And he did that which was evil in the sight of the Lord, according to all that his fathers had done. Jeremiah says of Jehoiakim, "Woe unto him that buildeth his house by unrighteousness, and his chambers by wrong; that useth his neighbor's service without wages, and giveth him not for his work; that saith, I will build me a large house and wide chambers, and cutteth him out windows; and it is coiled with cedar, and painted with vermilion. Shalt thou reign, because thou closest thyself in cedar? did not thy father eat and drink, and do judgment and justice, and then it was well with him? He judged the cause of the poor and needy; then it was well with him: was not this to know me? saith the Lord. But thine eyes and thine heart are not but for thy covetousness, and for to shed innocent blood, and for oppression, and for violence, to do it" (Jeremiah 22:13-17). Josephus calls him "an unjust man and an evil-doer, neither pious in his relations towards God nor equitable in his dealings with his fellow men" ('Ant. Jud.,' 10.5. § 2). His execution of Urijah, the son of Shemalah, for prophesying the destruction of Jerusalem (Jeremiah 26:20-23), was an act at once of cruelty and impiety. It is suspected that, besides reintroducing into Judah all the foreign rites extirpated by his father, he added Egyptian rites to their number. The tyranny which he practiced was likewise of an Egyptian cast, including, as it did, the exaction of forced labor from his subjects (Jeremiah 22:13), an old custom of the Pharaohs, and it is quite possible that his "passion for building splendid and costly houses" (Ewald) was awakened by his knowledge of the magnificence which characterized the monarchs of the Saitic dynasty, who revived in Egypt the architectural glories of the Ramessides.

HOMILETICS
2 Kings 23:1-3
Standing to the covenant.

With a heart stirred up to intense zeal for God by the words which he had heard read out of the newly found book—the precious "book of the Law," thrust into temporary oblivion by his wicked grandfather and father—Josiah felt that a greet act of national repentance and national profession of faith was called for; and summoning "the men of Judah" by their representatives, and all the whole mass of the people of Jerusalem, he proceeded to call upon them to "stand to the covenant." The idea was well conceived and well carried out. After a national apostasy—an open, evident, and flagrant turning away from God, and adoption of idolatrous worships most abominable in his sight—it was only fitting, only decent, that there should be a sort of public reparation of the wrong done—a turning to God as open, evident, and manifest as the turning away had been. Accordingly, this was what Josiah determined-on; and the public act of reparation resolved itself into three parts.

I. A PUBLIC RECITATION OF THE COVENANT. As the Law had been put out of sight, neglected, forgotten, during the space of two reigns, or the greater part of them, so now it was solemnly and publicly recited, proclaimed, declared to be the basis of the national life, the law of the community. The utmost possible honor was done to it by the king reading it himself in the ears of the people—reading it from first to last, "all the words of it," while the priests and the prophets and "all the people" stood attent, listening to the words so long unheard, so long forgotten, so long treated with contempt.

II. A DECLARATION OF ASSENT AND CONSENT TO THE WORDS OF THE COVENANT BY THE KING. The king was the federal head of the nation, and, in pledging himself to the keeping of the covenant, performed not a mere personal, but a representative and federal act. He pledged the nation as a whole to the acceptance and performance of the covenant, undertaking for them that they should "walk after the Lord, and keep his commandments and his testimonies and his statutes with all their heart and all their soul."

III. A DECLARATION OF ASSENT AND CONSENT TO THE WORDS OF THE COVENANT BY THE PEOPLE THEMSELVES INDIVIDUALLY. Nations cannot be saved in the lump. It is necessary that each individual come into personal relations with his Maker and Redeemer and Savior. So "all the people," each of them severally, with one accord and one acclaim, "stood to the covenant"—pledged themselves to keep all the words of it henceforth with all their heart and with all their soul. A great wave of religious feeling seems to have passed over the people, and with a sincerity that was for the moment quite real and unfeigned, they declared their willing acceptance of the whole covenant, of its terrible threats as well as of its gracious promises, of its stern commands no less than of its comforting assurances. They bound themselves individually to observe all the words that were written in the book; so renewing their federal relation with God, and again becoming—what they had well-nigh ceased to be—his people. But something more was wanting. It is in no case enough to make a resolution unless we keep to it. Performance must follow upon promise. The people were bound, not merely to "stand to the covenant," in the way of profession, just once in their lives, but to stand to it, in the way of action, thenceforward perpetually. It was here that they failed; and it is here that men most commonly fail. To resolve is easy; to stick to our resolutions, difficult. The writings of Jeremiah prove to us that, within a very few years of their acceptance of the covenant in the eighteenth year of Josiah, the people of Judah cast it behind them, became a backsliding people, returned to their idolatries and abominations, forsook God, and sware by them that were no gods, committed adultery, assembled themselves by troops in the harlots' houses—were "as fed horses in the morning, every one neighing after his neighbor's wife" (Jeremiah 5:7, Jeremiah 5:8). A righteous God could not but "visit for these things"—could not but "be avenged upon such a nation as this" (Jeremiah 5:29).

2 Kings 23:4-27
The inability of the best intentions and the strongest will to convert a nation that is corrupt to the core.

Josiah's reformation was the most energetic and the most thorough-going that was ever carried out by any Jewish king. It far transcended, not only the efforts made by Jehoiada in the time of Joash (2 Kings 11:17-21; 2 Kings 12:1-16), and the feeble attempts of Manasseh on his return from Babylon (2 Chronicles 33:15-19), but even the earnest endeavors of Hezekiah at the beginning of his reign (2 Kings 17:3-6). "It extended not only to the kingdom of Judah, but also to the former kingdom of Israel; not only to the public, but also to the private, life of the people. The evil was everywhere to be torn out, roots and all. Nothing which could perpetuate the memory of heathen or of illegitimate Jehovah-worship remained standing. All the places of worship, all the images, all the utensils, were not only destroyed, but also defiled; even the ashes were thrown into the river (?) at an unclean place, that they might be borne away forever. The idol-priests themselves were slain, and the bones of those who were already dead were taken out of the graves and burnt. The priests of Jehovah, who had performed their functions upon the heights, were deposed from their office and dignity, and were not allowed to sacrifice any more at the altar of Jehovah" (Bahr). It may be added to this account that private superstitions, the use of teraphim and gillulim, together with the practice of witchcraft and magic arts, were put a stop to, and the rightful ordinances of the Mosaic religion restored and re-established with the utmost strictness and exactitude (verses 24, 25). Josiah did all that a godly king could do to check the downward course of his nation and recall it to piety and virtue. And for his efforts the sacred writers give him the highest praise (2 Kings 22:2; 2 Kings 23:25; 2 Chronicles 34:2; 2 Chronicles 35:26; Ecclesiasticus 49:1-3). It has been reserved for modern criticism to discover that he defeated his own ends by the violence of his methods, and injured the cause of true religion by making a book—"especially such an imperfect law-book and history as the Pentateuch"—the fundamental law of the nation (Ewald, Eisenlohr). It has not, however, been as yet shown that Josiah's methods were any more violent than the Law required (Exodus 22:20; Deuteronomy 13:5, Deuteronomy 13:9, Deuteronomy 13:15), much less that injury is done to the cause of true religion by the adoption of a sacred book as the standard of religious truth and morality. The real reason for the failure of his reformation was "the irreformability of the people." When they professed to turn to God, they did not do it "with their whole heart, but feignediy" (Jeremiah 3:10)—at any rate, with but half their heart, moved by a gust of sentiment, not by any deep strong tide of religious feeling. And so they soon relapsed into their old ways. The severe religion, the stern morality, which Josiah sought to impose, had no attraction for them. They shrank from Mosaism as cold, hard, austere. They preferred the religions of the nations, with their lax morality, their gay rites, their consecration of voluptuousness. So they "slid back by a perpetual backsliding" (Jeremiah 8:5); they reintroduced all the old abominations; they sinned in secret when they were unable to sin in public; they "proceeded from evil to evil" (Jeremiah 9:4). It has been argued that if Josiah's life had not been cut short within thirteen years of his undertaking the great national reform, if he had been permitted to carry on for some years longer in the same spirit the work which he had initiated, there might have been a complete removal of all the ancient and deep-rooted evils, and a lasting impression might have been made upon the character of the whole people. But this seems too favorable a forecast. The nation was rotten to the core; the "whole head was sick, and the whole heart faint …. from the sole of the foot even unto the head there was no soundness in it; but wounds, and bruises, and putrefying sores." When such is the case, no human efforts can avail anything—not the strongest will, not the wisest measures, not the purest and best intentions; the time for repentance and return to God is gone by, and nothing remains but "a certain fearful looking for of judgment and fiery indignation, which shall destroy God's adversaries" (Hebrews 10:27).

HOMILIES BY C.H. IRWIN
2 Kings 23:31
2 Kings 24:7
Two royal brothers: the reigns of Jehoahaz and Jehoiakim.

I. THEY WERE BROTHERS IN WICKEDNESS. Of each of them it is said, "He did evil in the sight of the Lord." What the particular sins of Jehoahaz were we are not told. But the sins of Jehoiakim are fully and fearlessly stated and denounced by Jeremiah. "Woe unto him that buildeth his house by unrighteousness, and his chambers by wrong; that useth his neighbor's service without wages, and giveth him not for his work; that saith, I will build me a wide house and large chambers, and cutteth him out windows; and it is celled with cedar, and painted with vermilion. Thine eyes and thine heart are not but for thy covetousness, and for to shed innocent blood, and for oppression, and for violence, to do it (Jeremiah 22:13-17). Injustice, fraudulence, selfishness, covetousness, oppression, violence, murder,—such were the main characteristics of him who should have been an example of the people. Selfishness and covetousness were at the bottom of all the rest. And are they not common sins? In the rich they lead to injustice and oppression; in the poor they lead to discontent ant envy and violence. The spirit of the gospel, by promoting unselfishness, would lead to fair and upright dealing between man and man.

II. THEY WERE BOTH WICKED, THOUGH THE SONS OF A GOOD FATHER. Even a good man may have had sons. Perhaps the home training they received was defective. Josiah may have been so much engrossed with the cares of his kingdom, and the reformation of his people, that he neglected the state of his own household. But nevertheless, they had a good example, which they neglected to follow. Jeremiah reminds Jehoiakim of this. "Did not thy father eat and drink, and do judgment, and justice, and then it was well with him? He judged the cause of the poor and needy; then it was well with him: was not this to know me? saith the Lord" (Jeremiah 22:15, Jeremiah 22:16). The privileges and the example they had received increased their guilt. "To whom much is given, of him shall much be required." If we have great privileges, we have also great responsibilities. Those who have been brought up in a Christian land or in a godly home will be expected to know better than those who have been brought up in a heathen country or amid careless and godless surroundings.

III. THEY WERE BOTH WICKED, THOUGH THE ONE HAD THE OTHER'S FATE AS A. WARNING. Jehoahaz was sent into exile for his sins. Yet Jehoiakim, who succeeded him, did not profit by the warning. None of us are without many warnings against sin. We have the plain warnings of God's Word. We have the terrible warnings of his providence. How fearful, even in this life, are the consequences of many sins! We have warnings against putting off the offer of salvation to a more convenient season. "See that ye refuse not him that speaketh."

IV. THEY BOTH HAD A MISERABLE END. Jehoahaz died in exile. Pharaoh-Nechoh put him in prison at Rihlah, and he died in captivity. Speaking of him, Jeremiah says, "Weep ye not for the dead, neither bemoan him: but weep sore for him that goeth away: for he shall return no more, nor see his native country" (Jeremiah 22:10). What a pathetic strain! The love of the Jews for their native land was most intense. "How shall we sing the Lord's song in a strange land?" "Yea, we wept, when we remembered Zion." But, after all, what a profitless kind of patriotism theirs was! They loved their native land, hut they were blind to its best interests. They did not remember the secret of true prosperity and well-being. They did not remember that "righteousness exalteth a nation, but sin is a reproach to any people." They forsook him who was their nation's best Defender and unfailing Friend. A patriotism without righteousness will not benefit a nation much. Jehoiakim died at Jerusalem. But what an ignominious fate was his! Jeremiah had foretold it when he said, "They shall not lament for him, saying, Ah my brother! or, Ah sister! … He shall be buried with the burial of an ass, drawn and cast forth beyond the gates of Jerusalem" (Jeremiah 22:18, Jeremiah 22:19). It was Jehoiakim who cut with his penknife the roll on which were written the words of the Lord, and cast the leaves into the fire (Jeremiah 36:1-32.). For this God said, regarding Jehoiakim, that he should have none to sit upon the throne of David; "and his dead body should be east out in the day to the heat, and in the night to the frost." Jehoiakim perished, but the Word of God, which he sought to destroy, was fulfilled. God's Word cannot be destroyed. Roman emperors sought to destroy it. The Church of Rome, for the exaltation of the priesthood, kept it from the people. "But the Word of God is not bound." Contrast the fate of Jehoiakim, who despised and dishonored the Word of God, with the universal lamentation that followed the death of his father Josiah, who honored God's Word and obeyed its teachings.—C.H.I.

HOMILIES BY D. THOMAS
2 Kings 23:1-25
Good aims and bad methods.

"And the king sent," etc. Did the world ever contain a people more morally corrupt than that of the Jews? When we mark them journeying in the wilderness forty years, a more murmuring, disorderly, rebellious set of men where else could we discover? When settled in Palestine, a "land flowing with milk and honey" we find them committing every crime of which humanity is capable—adulteries, suicides, murders, ruthless wars, gross idolatries, their priests impostors, their kings bloody tyrants. Even David, who is praised the most, was guilty of debauchery, falsehood, and blood. They were a nation steeped in depravity. They were "stiff-necked and uncircumcised in heart and ears;" they did "always resist the Holy Ghost" (see Acts 7:51). No doubt there was always a true "Church of God" within the nation (1 Kings 19:18); but to call the whole nation "the Jewish Church" is a misnomer, and far from a harmless one. It has encouraged Christian nations to fashion their communities after the Jewish model instead of after the Christian one. The verses I have selected record and illustrate good aims and bad methods.

I. GOOD AIMS. Josiah's aims, as here presented, were confessedly high, noble, and good. I offer two remarks concerning his purposes as presented in these verses.

1. To reduce his people to a loyal obedience to Heaven. His aim was to sweep every vestige of religious error and moral crime from his dominion. Truly, what more laudable purpose could any man have than this, to crush all evil within his domain, to crush it not only in its form but in its essence? This was indeed the great end of Christ's mission to the world. He came "to put away sin by the sacrifice of himself."

2. Generated within him by the discovery of the Divine will. Somehow or other, as was seen in the last chapter, the book of the Law which was to regulate the lives of the Jewish people had been lost in the temple, lost probably for many years, but Hilkiah the high priest had just discovered it, and Josiah becomes acquainted with its contents. What is the result? He is seized with the burning conviction that the whole nation is gone wrong, and forthwith he seeks to flash the same conviction into the souls of his people. "And the king sent, and they gathered unto him all the elders of Judah and of Jerusalem. 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, and the priests, and the prophets, and all the people, both small and great: and he read in their ears all the words of the book of the covenant which was found in the house of the Lord. And the king stood by a pillar, and made a covenant before the Lord, to walk after the Lord, and to keep his commandments and his testimonies and his statutes with all their heart and all their soul, to perform the words of this covenant that were written in this book. And all the people stood to the covenant." Thus sprang his noble purpose. It was not a capricious whim or the outcome of a sudden and fitful impulse; it was rooted in an enlightened conviction. A noble purpose must be righteously founded.

II. BAD METHODS. Real good work requires not only a good purpose, but a good method also. Saul sought to honor the God of his fathers, and this was good; but his method, viz. that of persecuting the Christians, was bad. How did Josiah now seek to realize his purpose to sweep idolatry from the face of his country? Not by argument, suasion, and moral influence, but by brute force and violence (2 Kings 23:4-28). "All the vessels that were made for Baal, and for the grove" (2 Kings 23:4), that is, all the apparatus for idol-worship, these he ordered to be burnt outside Jerusalem, "in the fields of Kidron." He "stamped it small to powder, and cast the powder thereof upon the graves of the children of the people. And he brake down the houses of the sodomites" (2 Kings 23:6, 2 Kings 23:7). He also "brake in pieces the images, and cut down the groves, and filled their places with the bones of men" (2 Kings 23:14). Moreover, "he slew all the priests of the high places that were there upon the altars, and burned men's bones upon them" (2 Kings 23:20). In this way, the way of force and violence, he essayed to work out his grand purpose. I offer two remarks concerning his method.

1. It was unphilosophic. Moral evils cannot be put down by force; coercion cannot travel to a man's soul. The fiercest wind, the most vivid lightnings, cannot reach the moral Elijah in his cave. The "still small voice" alone can touch him, and bring him out to light and truth. After all this, were the people less idolatrous? Before Josiah was cold in his grave idolatry was as rife as ever. You may destroy to-day all heathen temples and priests on the face of the earth, but in doing this you have done nothing towards quenching the spirit of idolatry—that will remain as rampant as ever; phoenix-like, it will rise with new vitality and vigor from the ashes into which material fires have consumed its temples, its books, and its feasts. Ay, and you might destroy all the monastic orders and theological tomes of the Roman Catholic Church, and leave the spirit of popery as strong, nay, stronger than ever. Truth alone can conquer error, love alone can conquer wrath, right alone can conquer wrong.

2. It was mischievous. The evil was not extinguished; it burnt with fiercer flame. Persecution has always propagated the opinions it has sought to crush. The crucified Malefactor became the moral Conqueror and Commander of the people. Violence begets violence, anger begets anger, war begets war. "He that taketh the sword shall perish by the sword."—D.T.

2 Kings 23:26-37
Lamentable unskillfulness and incorrigibility.

"Notwithstanding the Lord," etc. This short fragment of Jewish history reflects great disgrace on human nature, and may well humble us in the dust. It brings into prominence at least two subjects suggestive of solemn and practical thought.

I. THE WORTHLESSNESS OF UNWISELY DIRECTED EFFORTS TO BENEFIT MEN, HOWEVER WELL INTENDED. Josiah, it seems from the narrative, was one of the best of Israel's kings. "Like unto him was there no king before him." Most strenuous were his efforts to improve his country, to raise it from the worship of idols to the worship of the true God. He sacrifices his very life to his endeavors; and what was his success? Nil. "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. 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. 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?" All the efforts of this noble king seemed to be abortive. But why? Because, as shown in our preceding homily, while his motive was good, his methods were bad. Instead of depending upon argument and suasion, moral influence, and the embodiment of moral goodness, he uses force. "He slew all the priests of the high places that were there upon the altars, and burned men's bones upon them," etc. Here is a principle in the Divine government of man. No man, however good, can accomplish a good thing unless he employs wise means. The Church of Rome is an example. Its aim, the bringing of the world into the one fold, is sublimely good, but the means it has employed not only neutralize the purpose, but drive large masses of the population away into the wilderness of infidelity and careless living. It is not enough for a Church to have good aims; it must have wise methods: not enough for preachers to desire the salvation of their people; they must use means in harmony with the laws of thought and feeling. Hence fanatical Churches and preachers have always done more harm than good. "If the iron be blunt, and he do not whet the edge, then must he put to more strength: but wisdom is profitable to direct." Indeed, this man's unwise efforts not only failed to benefit his country, they brought ruin on himself. He lost his life. "In his days Pharaoh-Nechoh King of Egypt went up against the King of Assyria to the river Euphrates: and King Josiah went against him; and he slew him at Megiddo, when he had seen him. And his servants carried him in a chariot dead from Megiddo." No doubt Josiah was inspired with patriotic and religious purposes in going forth against Pharaoh-Nechoh, and in seeking to prevent the march of a bloody tyrant and a hostile force through his territory in order to attack the King of Assyria. But where was his wisdom? What chance had he to hurl back such a formidable invasion? None whatever. Single-handed, of course, he could do nothing. And what help could he obtain from his subjects, most of whom had fallen into that moral degradation which robs the soul of all true courage and skill?

II. THE AMAZING INCORRIGIBILITY OF THE JEWISH PEOPLE. Do we find that the men of Israel were improved by the efforts of such kings as Hezekiah and Josiah? Nay. They seemed to grow worse. Scarcely was Josiah in his grave before his son Jehoahaz, who was twenty-three years old, ascended the throne, and during the three months of his reign he "did that which was evil in the sight of the Lord;" and when he is struck down another son of Josiah, Eliakim, who was afterwards named Jehoiakim, received the throne, and, after a reign of twenty-five years, the record is, "He did that which is evil in the sight of the Lord. Here, then, is moral incorrigibility. In all history, ancient or modern, I know no people whose doings were of a baser type. With all the lofty advantages which they had, and with the interpositions of Heaven vouchsafed to them, they seemed to grow worse from age to age. The little spring of depravity that broke forth from their great ancestors, Abraham, Isaac, and Jacob, seemed to deepen, swell in volume, and widen as time rolled on. It was at last a kind of Stygian stream. You can scarcely point to one pellucid wave rising on its surface. It was foul from top to bottom. How sadly have many professed disciples of Christ misinterpreted Jewish history! So much so that they have Judaized the very gospel, and made Judaism a model after which they have shaped communities professedly Christian.

CONCLUSION.

1. A word to those who desire to be useful. Unless you practically recognize the truly scientific adaptation of means to ends, and understand the eternal principles by which the human mind can be rightly influenced, you will "labor in vain, and spend your strength for naught." There is no way by which coercion can travel to a man's soul, no way by which cruelties and persecutions can enlighten, strengthen, and ennoble souls.

2. A word, next, to those who desire to be benefited. You may have seers from heaven working among you, endeavoring to improve you and elevate you. But unless you yield to the influences and attend to the counsels, you will grow worse and worse. Pharaoh's heart grew harder under the ministry of Moses on the banks of the Nile; the Jewish people became worse and worse under the forty years' ministry in the wilderness, and the contemporaries of Christ filled up their measure of iniquity under his benign and enlightening ministrations. The things that belong to your peace may become the elements of your ruin.—D.T.

HOMILIES BY J. ORR
2 Kings 23:1-14
Josiah's great reformation.

The narrative of Josiah's reforms contained in this chapter incorporates several particulars which, if the Book of Chronicles is to be regarded as giving the true chronology, belong to an earlier period. It is next to incredible that, after Jehovah's worship had been regularly established, such scandals as the prostitution alluded to in 2 Kings 23:7, and the horses and chariots of the sun in 2 Kings 23:11, should have Been allowed to continue. The narrative in Kings seems specially designed to bring all Josiah's reforms into one view. We have—

I. SOLEMN COVENANTING. After the example of Jehoiada in the reign of Joash (2 Chronicles 23:16), and the still more ancient example of Moses (Deuteronomy 29:1-29.), Josiah convened the people together to renew the covenant made with them by God at Sinai (Exodus 24:1-8). The covenanting took place appropriately in the house of the Lord—another evidence that the worst abominations had by this time been removed from the temple. All classes were assembled, high and low, priests, prophets, and people. In proposing to them to enter on this solemn engagement, in which he set them the example:

1. The king asked them to do a right thing. It was Israel's distinction among the peoples of the earth that they stood in covenant with God. God had chosen them as a people for himself, that they should serve him alone in the land he had given them. If they had failed to do this, and, now relented of their disobedience, it was meet that they should acknowledge their transgressions, and anew pledge themselves to be the Lord's. This was what Josiah desired Judah and Jerusalem—"the remnant of God's inheritance"—to do. Standing on a raised platform, he set them the example of covenant. It is a good thing when nations have leaders who are themselves conspicuous examples of godliness, and who point the way in what is right to their people. The propriety of national covenants is a question to be settled by the circumstances of each particular age. The individual Christian, at least, is called to frequent renewal of his vows to God, and such an exercise is peculiarly suitable after seasons of backsliding.

2. He did it on a right basis. The covenant was based on the declarations of "the book of the covenant," the words of which were first read in the hearing of all the people. Then the people, following the example of their monarch, pledged themselves to walk after the Lord, to keep his commandments and his testimonies and his statutes with all their heart and soul, and to perform the words that were written in the book. Their covenant thus rested on the right foundation, viz. God's Word. It is God who, in his Word, draws near to us, declares to us his will, holds out his promises, invites us to engagement with himself, and lays down the rule of our obedience. A covenant means nothing save as it springs from faith in, acceptance of, and submission to the revealed Word of God. Our covenanting is to be

3. Yet the engagement was not sincere. It was so in the case of Josiah, but not in the case of the people generally, though it is written, "All the people stood to the covenant." In lip they honored God, but in heart they were far from him (Isaiah 29:13). This is evident from the descriptions in the prophets. The movement was not a spontaneous one originating in the hearts of the people themselves, but came down to them from above through the king's command. The formal ceremonies of covenanting were gone through, and some temporary, and perhaps genuine, enthusiasm was awakened. But there was no real heart-change of the people. Their goodness was like the morning cloud and the early dew (Hosea 6:4). This is too often the fats of movements originating with kings, princes, and those in high positions, and not springing from the people's own initiative. They are popular and fashionable, and draw many after them who have no real sympathy with their aims. But the effects do not endure. Rank, fashion, royalty, the adhesion of the great and mighty and noble of this world (1 Corinthians 1:26), do not of themselves make a movement religious, though they may secure for it eclat. The Lord looketh on the heart (1 Samuel 16:7), and if the essence of religion is wanting, imposing external forms count for little.

II. THE TEMPLE CLEANSED. In the covenant they had just made, the people bound themselves in the most solemn manner to rid the land of all visible traces of idolatry (Exodus 23:24; Deuteronomy 12:1-3). Josiah took this work in hand more systematically than any king who had gone before' him (2 Kings 23:25). He began with the temple, the thorough purification of which had probably been left over till the repairs above referred to (2 Kings 22:1-20.) could be overtaken. Similar zeal for the destruction of idols was manifested at the conclusion of the previous covenant under Joash (2 Chronicles 23:17).

1. A cleansing away of the traces of Baal-worship. In the first place, a careful clearing out was made of all the vessels and utensils that had been used in the service of Baal, or of the Asherah, or of the host of heaven. These were burned in the valley of Kidron, and the ashes of them carried to Bethel, as the appropriate source of this idolatry. The sacred tree itself—the Asherah—was then cut down, burned in the same valley, and its ashes sprinkled on the graves of the people, many of whom had shared in the guilt of its worship. Afterwards the altars erected to Baal in the temple courts were broken down, and the dust of them cast also into the valley of Kidron (2 Kings 23:12). Possibly the Asherah and these altars had been removed, and treated as described, at an earlier date.

2. A cleansing away of the traces of Venus-worship. The Asherah was devoted to the licentious Astarte, and rites the most shameless and abominable had been conducted in the temple courts in honor of this goddess. Houses, even, had been reared close to the sacred enclosure for the bands of depraved men and women who took part in these orgies. Doubtless the worship ere this had been stopped, and the filthy actors driven out, but the houses which remained as a reminder of its existence were now broken down.

3. A cleansing away of the traces of sun-worship. To the worship of the sun and of the host of heaven belonged the sacred horses and chariots (2 Kings 23:11), probably ere this removed, and the chariots burned; and the altars on the top of the upper chamber of Ahaz, which successive kings had set up. These, like the altars of Manasseh, were broken down, and their dust scattered in the adjoining valley. Every vestige of idolatry was thus cleansed out of the house of which the Lord had said, "In Jerusalem will I put my Name" (2 Kings 21:4).

III. IDOLATRY PUT AWAY. Judgment began at the house of God (1 Peter 4:17), but it spread thence throughout the whole land.

1. Degradation of the priests. The land apparently had been already "purged" of the idols, Asherahs, and sun-images, which were worshipped at the high places (2 Chronicles 34:3, 2 Chronicles 34:4). Measures were now taken to degrade the priests who had ministered at these forbidden altars, and through whom, perhaps, the worship was still in many places carried on. These priests were of different kinds.

2. Defilement of the high places. The next part of Josiah's policy was to destroy and defile the high places themselves. One way in which this was done was by covering them with dead men's bones, or burning dead bones upon them. The high places were thus rendered unclean, and became hateful to the people. Two special acts of defilement are mentioned in addition to that of "the mount of corruption" next referred to, viz.

3. The defilement of "the mount of corruption." Such was the appropriate name given to the hill on which Solomon, long before, had reared altars to the heathen gods worshipped by his wives—Ashtoreth, Chemosh, Moloch, etc. The high places of that mount, which directly overlooked Jerusalem, did Josiah now defile. Idolatry is none the less pernicious that it has the sanction of a great name, and flaunts itself under the guise of a spurious toleration. Any spot where God is not worshipped, but idols are set up in his place, soon becomes a mount of corruption. Heathenism is a mount of corruption. Godless civilization will become a mount of corruption. Our very hearts will turn to mounts of corruption if we allow God to be dethroned in them.

IV. LESSONS OF THE REFORMATION.

1. From what it did accomplish. Josiah's was a true "zeal for the Lord." He was actuated by a right motive, guided himself strictly by God's Word, and directed his efforts unswervingly to execute God's will. He wrought earnestly to purify his state from the evils that afflicted it, and to restore the influence of pure and undefiled religion. He deserves our highest admiration for the

Externally, his work was a success. He cleansed the land from idolatry, we, too, have a call to labor for the purification of society, the dethronement of idols, and the spread of true religion. The age of idolatry is not past. Church, state, literature, science, art, have all their idols. There is self-idolatry, nature-idolatry, wealth-idolatry, art-idolatry, the idolatry of genius, and many more worships besides. Our own hearts are abodes of idols. We do well to imitate Josiah in the energy and thoroughness with which he labored to uproot these false gods. We should be unsparing in our judgment Of whatever vice, error, evil lusts, or passions, or inclinations, or tendencies, we discover in ourselves. Let high thoughts be mercilessly brought low, and proud imaginations abased (2 Corinthians 10:5). Wherever sin is detected, let it be yourselves, yea, what indignation, yea, what fear, yea, what vehement desire, yea, what zeal, yea, what revenge!"

2. From what it did not accomplish. This reformation of Josiah wrought, after all, only on the exterior of the nation's life. It lacked power to reach the heart. Therefore it failed to regenerate or save the nation. We are thus pointed to the need of a better covenant, that which Jeremiah predicts in 2 Kings 31:31-34 of his prophecies, "Behold, the days come, saith the Lord, that I will make a new covenant with the house of Israel, and with the house of Judah I will put my Law in their inward parts, and write it in their hearts," etc.—J.O.

2 Kings 23:15-20
The altar at Bethel.

From Judah Josiah passed on to Israel, continuing his work of idol-demolition. Everywhere he went he proved himself a veritable "hammer of God"—leveling, defacing, dishonoring, destroying.

I. AN ANCIENT PROPHECY FULFILLED.

1. Iconoclasm at Bethel. Bethel had been the chief scene of Israel's idolatry—the head and front of its offending (cf. Hosea 4:15; Hosea 10:4-9, etc.). On it Josiah's zeal first expended itself. Hosea had prophesied its desolation, the destruction of its high places, the carrying away of its calf, the cessation of its mirth and feasts, its abandonment to thorns and nettles (Hosea 2:11; Hosea 9:6; Hosea 10:8, etc.). But an older voice had foretold the end from the beginning. Scarcely had the schismatic altar, with its calf, been set up, when a prophet out of Judah denounced Jeroboam's sin to his face, and proclaimed that a future king would stain the altar-stones with the blood of the priests, and defile it by burning dead men's bones upon it. A sign had been given in confirmation of the truth of the prediction (1 Kings 13:1-10). That oracle stood at the head of the way of transgression, warning men away from it; but its voice had been unheeded. Now, centuries after, the prediction was fulfilled. Idolatry in some form still held its ground on the ancient spot, but Josiah put an end to it. The altar and high place he broke down, and burned the high place, and reduced it to powder, and burned the Asherah. The idolatry at Bethel had wrought out its effects in the ruin of the state. That evil was irremediable, but Josiah could show at least his detestation of the sin, and his determination that no more evil should be wrought, by totally demolishing the sanctuary. Special regard should be paid to the removal of centers of wickedness. It is useless to capture outworks, if strongholds are left standing. We should not rest content till the very name and memory of sin has perished in places that were conspicuous for it.

2. The sepulcher invaded. Josiah would have no half-measures. It was part of his settled policy, not simply to break down the high places, but to defile them, and unfit them for future use. In looking round him at Bethel for means to accomplish this end, he spied the sepulchers that were in the mount, and sent and took bones out of the sepulchers, and polluted the altar by burning them upon it. His immediate design was to defile the altar, but in taking the bones to burn, he dishonored also the ashes of the dead. In his consuming zeal against idolatry he felt that no respect was due to the bones of those who, by their sins, had brought death upon the nation. It is easy to blame the act, and to compare it with the ruthless violations of the sanctity of the grave of which persecutors have often been guilty. It seems a paltry and vindictive proceeding to wreak one's vengeance on the dead. To Josiah, however, no sanctity attached to these graves, but only a curse. His very object was to do deeds which would make men feel, as they had never felt before, the hateful nature of idolatry, and the certainty of a Nemesis attending it. In having their bones dragged out and burned upon the altar, the dead idolaters were, in a sense, making atonement to God's insulted majesty (cf. Jeremiah 8:1-3). The feeling, nevertheless, is one which might easily go too far, and be mixed up with mean and purely spiteful motives. However it might be under Jewish law, it can hardly be right now. None the less is it the case that a curse rests upon the very bones of the wicked dead. Death to them is the penal stroke of God's displeasure, and, when they rise, it is to the resurrection of damnation (John 5:29).

II. THE BONES OF THE PROPHET RESPECTED.

1. A monument in a wicked place to a good man. Among the tombs which Josiah beheld was one with a monument before it. He asked whose it was, and was told it was the monument of the man of God who prophesied of these things which had been done to the altar. That monument had, perhaps, been built by the hands of the very men whose sins 'the prophet had denounced, so great oftentimes is human inconsistency (cf. Matthew 23:28-30). In any case, it stood there for centuries a silent witness against the iniquities that were perpetrated in its presence. Monuments to prophets, martyrs, saints, still crowd our burial and public places; we pay external honor to their memories; but what God will ask of us is—Do we imitate their spirit? As great men recede into the distance, it becomes easy to pay them reverence. These idolatrous Israelites no doubt magnified their descent from Abraham, and boasted of their great lawgiver Moses, at the very time that they were breaking his commandments. When the prophets were among them, they sought to kill them; then they built monuments in their honor.

2. A solitary witness for truth justified by the event. This prophet in his day stood alone. Even among the dead he lay alone. The multitudes around him were not those who believed, but those who had disregarded his word. If ever man was in a minority, he was. Century after century rolled by, and still the word he had spoken remained unfulfilled. Did it not seem as if the oracle were about to fail? But Wisdom in the end is justified of her children (Matthew 11:19). The prophet's word came true at last, and it was seen and acknowledged of all that he was right. Thus is it with all God's true servants. We should not concern ourselves too much with man's gainsaying. We have but to bear our testimony and leave the issues with God. He will at length vindicate us.

3. Discrimination between good and bad. When Josiah learned whose the sepulcher was, he gave command that his bones should not be touched, nor yet the bones of the old prophet who was buried along with him (1 Kings 13:31). The righteous was discriminated from the sinners. So shall it be at the last day. No confusion will be made in the resurrection between good and bad. While the wicked come forth to the resurrection of judgment, the good shall come forth to the resurrection of life (John 5:29). A gracious Savior watches over their dust.

III. THE SLAUGHTER OF THE PRIESTS.

1. General demolition. The wave of destruction spread from Bethel over all the other high places in the cities of Samaria. Josiah's procession through the land was the signal for the overthrow of every species of idolatry. "So did he," we are told, "in the cities of Manasseh, and Ephraim, and Simeon, even unto Naphtali, in their ruins round about" (2 Chronicles 34:6).

2. Priests of the high places slain. In connection with this progress of Josiah through Israel is mentioned the fact that "he slew all the priests of the high places that were there upon the altars," If this stern policy had been confined to Israel, it would have been difficult to exculpate Josiah from partiality in his carrying out of the provisions of the Law; but the words in Chronicles imply that the like was, at least in some places, done in Judah also (2 Chronicles 34:5). In what he did he was no doubt strictly within the letter of the Law, which he and the people had sworn to obey, for that undeniably denounced death against idolaters (Deuteronomy 13:1-18; etc.). To equal his act, therefore, with Manasseh's shedding of innocent blood is to miss the essential fact of the situation. This was not innocent blood by the fundamental law of the constitution. It is probably with reference to this, as to ether parts of his conduct, that Josiah gets special praise for the fidelity of his obedience to the Law of Moses (verse 25). It does not follow that his conduct is such as Christians, living under a milder and better dispensation, should now imitate. It does not even follow that every individual act which Josiah did was beyond blame. His human judgment may have erred at times on the side of severity. The holiest movements are not free from occasional excesses; but we should judge the movement by the soul which actuates it, and not by its superficial excrescences.—J.O.

2 Kings 23:21-28
The reformation completed, yet Israel's sin not pardoned.

We have in these verses—

I. THE GREAT PASSOVER.

1. A seal of the covenant. This great year of reformation began with a covenant, and ended with a Passover. The ceremonies of the occasion are fully described in 2 Chronicles 35:1-27. The Passover in the Old Testament was in some respects very much what the Lord's Supper is in the New, It took the people back to the origin of their history, revived vivid memories of the deliverance from Egypt, and ratified their engagement to be the Lord's. It reminded of the past, set a seal upon the present, and gave a pledge for the future. The Christian sacrament seals God's promises to the believer, and, at the same time, seals the believer's covenant with God. It establishes, nourishes, and strengthens the life received in the new birth.

2. An historic celebration. "Surely there was not holden such a Passover from the days of the judges that judged Israel," etc. A true religious awakening shows itself

II. FIDELITY TO MOSES.

1. Cleansing away the concomitants of idolatry. Together with the idols, Josiah cleansed out of the land the tribes of wizards, necromancers, soothsayers, etc; who found their profit in the ignorance and superstition of the people. Where Bible religion returns, Sanity returns. The hideous specters begotten of fear and superstition vanish. Josiah further carefully eradicated any remaining traces of idol-worship that could be "spied."

2. Pre-eminent fidelity. In these deeds, and by his whole course as a reformer, Josiah earned for himself the distinction of being the most faithful king that had yet reigned. He and Hezekiah stand out pre-eminent the one for trust in God (2 Kings 18:5), the other for fidelity to the Law of Moses. "Like unto him was there no king before him," etc. Like gems, each of which has its special beauty and excels in its own kind, these two kings shine above all the rest. Only one character exhibits all spiritual excellences in perfection.

III. ISRAEL'S SIN YET UNPARDONED.

1. God's unappeased anger. "Notwithstanding the Lord turned not from the fierceness of his great wrath," etc. The sole reason of this was that, notwithstanding the zealous Josiah's reforms, the people had not in heart turned from their great sins. The spirit of Manasseh still lived in them. They were unchanged in heart, and, with favoring circumstances, were as ready to break out into idolatry as ever. The outward face of things was improved as regards religion, but social injustice and private morals were as bad as ever. Hence the Lord could not, and would not, turn from his wrath. It is real, not lip, repentance that God requires to turn away his auger from us. We see:

2. God's unshaken purpose. "I will remove Judah also out of my sight," etc. Terrible is the severity of God when his forbearance is exhausted. Moral laws are inexorable. If the spiritual conditions, by which only a change could be effected, are wanting, they work on till the sinner is utterly destroyed.—J.O.

2 Kings 23:29-37
Pharaoh-Nechoh and the Jewish kings.

A new power had risen in Egypt which was to play a temporary, but influential, part in the evolution of God's purposes towards Judah. Assyria was at this time in its death-agonies. The scepter of empire was soon to pass to Babylon. But it was Pharaoh-Nechoh who, following the designs of his own ambition, was to set in motion a train of events which had the effect of bringing Judah within the power of the King of Babylon.

I. THE DEATH OF JOSIAH.

1. Circumstances of his death. Taking advantage of the troubles in the East, Pharaoh-Nechoh was bent on securing his own supremacy over Syria and extending it as far as the river Euphrates. He disclaimed all intention of inter-feting with Josiah (2 Chronicles 35:21), but that monarch thought it his duty to oppose him. It was a perilous venture, and Josiah seems to have entered upon it somewhat rashly. He certainly had not prophetic sanction for the enterprise. The issue was as might have been anticipated. He encountered Pharaoh-Nechoh at Megiddo, and was disastrously defeated. Wounded by the archers, he bade his servants carry him away, and, placing him in another chariot, they drove him off. It is to be inferred from Zechariah 12:11 that he died at "Hadadrimmon in the valley of Megiddo," and that his dead body was afterwards brought to Jerusalem. By this defeat Judah was brought into subjection to Pharaoh-Nechoh, and the way prepared for its subjection to Nebuchadnezzar, when he, in turn, became master of the situation. It is wise not unduly to meddle with the quarrels of other nations.

2. Mourning for his death. The untimely death of Josiah was a cause of unexampled mourning throughout the whole land. The affection with which his people regarded him, and the confidence they placed in him, are strikingly shown by the sorrow felt at his loss. The mourning at Hadadrimmon is used by the prophet to illustrate the mourning which will take place at the national repentance of Israel in the times of the Messiah (Zechariah 12:9-14). It was as the mourning for a firstborn. Jeremiah composed an elegy for the good king departed, and the singing-men and singing, women kept up the practice of lamenting for him even unto the Captivity (2 Chronicles 35:24, 2 Chronicles 35:25). Well might Judah mourn. Josiah was the last great and good king they would see. But infinitely better would it have been if their sorrow had been the "godly sorrow" which "worketh repentance" (2 Corinthians 7:10). This unfortunately it was not, as the result showed. It is because it was not that, the mourning of Hadadrimmon will have to be done over again (Zechariah 12:10), next time in a very different spirit. We see that it is possible to lament good men, yet not profit by their example. The best tribute we can pay the just is to live like them.

3. Providential aspects of his death.

II. THE DEPOSITION OF JEHOAHAZ.

1. A brief reign. In virtue of the defeat of Josiah, Judah became ipso facto a dependency of Pharaoh-Nechoh. The people, however, were in no mood to acknowledge this subjection, and immediately set about making a king for themselves. They passed by Eliakim, Josiah's eldest son, and raised the next son, Shallum (Jeremiah 22:11), to the throne under the name of Jehoahaz. The younger son was probably the more spirited and warlike of the two. Ezekiel compares him to a young lion (Ezekiel 19:3). Under him the nation cast off the restraints of thee reign of Josiah, and reverted to its former sinful ways. It does not suffice to make a good king that he has—

The people probably thought otherwise, for it was they, apparently, who gave him this name, and took the step of formally consecrating him with the anointing oil Anointing oil, without the grace which it symbolizes, of little use. Jehoahaz was permitted to possess his throne only for three brief months.

2. A hard captivity. By the end of the period named, Pharaoh-Nechoh was sufficiently free to attend to the proceedings at Jerusalem. The city had flouted his supremacy, and he did not let it escape. His own camp was at Riblah, but he sent to Jerusalem, required Jehoahaz to attend his court at Riblah, there put him in chains, and carried him with him into Egypt (Ezekiel 19:4). This was a worse fate than Josiah's. "Weep ye not for the dead," said Jeremiah, "neither bemoan him: but weep sore for him that goeth away: for he shall return no more, nor see his native country." (Jeremiah 22:10). This captivity of Jehoahaz was a prelude to the captivity of the nation—the first drop of the shower soon about to fall. Yet the people would not hearken.

3. A heavy tribute. In addition to removing the king, Pharaoh-Nechoh put the land under a tribute. He exacted a hundred talents of silver and a talent of gold. Again we see how sin works out bondage, misery, and disgrace. An oft-read lesson, but how impossible, apparently, for this people to learn!

III. JEHOIAKIM'S VASSALAGE.

1. Egypt dictates a king. Once again, as in the earliest period of their history, Israel was in bondage to Egypt. Pharaoh-Nechoh used his power unsparingly. The eldest son of Josiah, who seems not to have been a favorite with the people, was willing to accept the throne as a vassal, and him, accordingly, Nechoh made king, changing his name, in token of subjection, from Eliakim to Jehoiakim. How bitter the satire—Jehoiakim, "he whom Jehovah has set up!"

2. Jehoiakim becomes Egypt's tool. Jehoiakim had, perhaps, no alternative but to give "the silver and the gold to Pharaoh," but in his manner of exacting it he showed himself the willing tool of the oppressor. To obtain the money, he put heavy taxation on the people. His rule was a bitter, ignominious, and oppressive one for Judah. Jeremiah says of him, "But thine eyes and thine heart are not but for thy covetousness, and for to shed innocent blood, and for oppression, and for violence, to do it" (Jeremiah 22:17). But such are the kings men must submit to when they reject God for their Sovereign. In a moral respect Jehoiakim's reign was "evil," and in a temporal respect it was the stumbling on from one misfortune to another.—J.O.

2Ki_24:1-20
EXPOSITION
2 Kings 24:1-20
REIGNS OF JEHOIAKIM, JEHOIACHIN, AND ZEDEKIAH.

2 Kings 24:1-7
REST OF THE REIGN OF JEHOIAKIM. Troubles now fell thick and fast upon Judaea. Within three years of the invasion of the country by Pharaoh-Nechoh, another hostile army burst in from the north. In B.C. 605, the last year of Nabopolassar, he sent his eldest son, Nebuchadnezzar, into Syria, to assert the dominion of Babylon over the countries lying between the Euphrates and the frontier of Egypt. Nechoh sought to defend his conquests, but was completely defeated at Carehemish in a great battle (Jeremiah 46:2-12). Syria and Palestine then lay open to the new invader, and, resistance being regarded as hopeless, Jehoiakim made his submission to Nebuchadnezzar (2 Kings 24:1). But, three years later, sustained by what hope we know not, he ventured on an act of rebellion, and declared himself independent. Nebuchadnezzar did not at once march against him, but caused him to be attacked, as it would seem, by his neighbors (2 Kings 24:2). A war without important result continued for four years. Titan Nebuchadnezzar came up against him in person for a second time (2 Chronicles 36:6), took Jerusalem, and made Jehoiakim prisoner. He designed at first to carry him to Babylon; but seems to have afterwards determined to have him executed, and to have treated his corpse with indignities (Jeremiah 22:30; Jeremiah 36:30). The writer of Kings throws a veil over these transactions, closing his narrative with the customary phrase—Jehoiakim "slept with his fathers" (2 Kings 24:6).

2 Kings 24:1
In his days Nebuchadnezzar King of Babylon came up. The Hebrew נְבֻכַדְנֶאצַר (Nebuchadnezzar) or נְבֻכַדְרֶאצַר (Nebuchadnezzar, Jeremiah, Ezekiel) represents the Babylonian Nabu-kudur-uzur ("Nebo is the protector of landmarks"), a name very common in the Babylonian and Assyrian inscriptions. It was borne by three distinct kings of Babylon, the most important of whom was Nebuchadnezzar III; the son of Nabopolassar, the monarch of the present passage. According to Berosus, he was not at the time of this expedition the actual sovereign of Babylonia, but only the crown prince, placed by the actual king, Nabopolassar, at the head of his army. It is possible that his father may have associated him in the kingdom, for association was not unknown at Babylon; or the Jews may have mistaken his position; or the historian may call him king by prolepsis, as a modern might say, "The Emperor Napoleon invaded Italy and defeated the Austrians at Marengo". His father had grown too old and infirm to conduct a military expedition, and consequently sent his son in his place, with the object of chastising Nechoh, and recovering the territory whereof Nechoh had made himself master three years before (see 2 Kings 23:29-33, and compare below, 2 Kings 23:7). And Jehoiakim became his servant—i.e. submitted to him, and became a tributary king—three years: then he turned and rebelled against him. How Jehoiakim came to venture on this step we are not told, and can only conjecture. It is, perhaps, most probable that (as Josephus says, 'Ant. Jud.' 10.6, § 2) he was incited to take this course by the Egyptians, who were still under the rule of the brave and enterprising Nechoh, and who may have hoped to wipe out by fresh victories the disaster experienced at Carehemish. There is, perhaps, an allusion to Jehoiakim's expectation of Egyptian succors in the statement of 2 Kings 24:7, that "the King of Egypt came not again any more out of his land."

2 Kings 24:2
And the Lord sent against him bands of the Chaldees. That Nebuchadnezzar did not promptly march against Jehoiakim to suppress his rebellion, but contented himself with sending against him a few "bands" (גְדוּדֵי) of Chaldeans, and exciting the neighboring Syrians, Ammonites, and Moabites to invade and ravage his territory, can scarcely be otherwise accounted for than by supposing that he was detained in Middle Asia by wars or rebellious nearer home. It may have been a knowledge of these embarrassments that induced Jehoiakim to lend an ear to the persuasions of Nechoh. And bands of the Syrians, and bands of the Moabites, and bands of the children of Ammon (comp. Ezekiel 19:8, "Then the nations set against him on every side from the provinces, and spread their net over him: he was taken in their pit"), and sent them against Judah to destroy it—i.e. to begin that waste and ruin which should terminate ultimately in the complete destruction and obliteration of the Judaean kingdom—according to the word of the Lord, which he spoke by his servants the prophets. As Isaiah, Micah, Habakkuk, Jeremiah, Zephaniah, and Huldah (see 2 Kings 22:16-20).

2 Kings 24:3
Surely at the commandment of the Lord came this upon Judah; literally, only at the mouth of the Lord did this come upon Judah; i.e. there was no other cause for it but the simple "mouth" or "word" of the Lord. The LXX; who translate πλὴν θυμὸς κυρίου ἧν ἐπὶ τὸν ιούδαν, seem to have had אַף instead of פִי in their copies. To remove them out of his sight for the sins of Manasseh, according to all that he did. The meaning is not that the nation was punishes for the personal sins and crimes of the wicked Manseseh forty or fifty years previously, but that the class of sins introduced by Manasseh, being persisted in by the people, brought the stern judgments of God upon them. As W. G. Sumner well observes, "The sins of Manasseh had become a designation for a certain class of offences, and a particular form of public and social depravity, which was introduced by Manassseh, but of which generation after generation continued to be guilty." The special sins were

2 Kings 24:4
And also for the innocent blood that he shed. Like the other "sins of Manasseh," the shedding of innocent blood continued, both in the Moloch offerings (Jeremiah 7:31) and in the persecution of the righteous (Jeremiah 7:6, Jeremiah 7:9, etc.). Urijah was actually put to death by Jehoiakim (Jeremiah 26:23); Jeremiah narrowly escaped. For he filled Jerusalem with innocent blood; which the Lord would not pardon. Blood "cries to God from the ground" on which it falls (Genesis 4:11), and is "required" at the hands of the bloodshedder (Genesis 9:5) unfailingly. Especially is the blood of saints slain for their religion avenged and exacted by the Most High (see Revelation 6:10; Revelation 11:18; Revelation 16:6; Revelation 19:2, etc.).

2 Kings 24:5
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? Among the acts of Jehoiakim recorded elsewhere in the Old Testament, the most remarkable are the following:

(1) His execution of Urijah the son of Shemaiah (Jeremiah 26:23);

(2) his destruction of the first collection of the early prophecies made by Jeremiah, in a fit of anger at hearing its contents (Jeremiah 36:20-23);

(3) his order that Jeremiah and Baruch should be arrested (Jeremiah 36:26);

(4) his capture by some of the "nations" which Nebuchadnezzar had stirred up against him, and delivery into the hands of that monarch (Ezekiel 19:9), probably at Jerusalem. How Nebuchadnezzar treated him is uncertain. Josephus says ('Ant. Jud.,' 10.6. § 3) that he put him to death, and east him out unburied beyond the walls of the city. But from the biblical notices we can only gather that he died prematurely after a reign of no more than eleven years, and was u-lamented, "buried with the burial of an ass, drawn and cast forth beyond the gates of Jerusalem" (Jeremiah 22:18, Jeremiah 22:19). Conjecture has filled up the blanks of this history in several ways, the most purely imaginative being, perhaps, that of Ewald, who says, "When the Chaldean armies presented themselves at the gates of the capital, Jehoiakim seems to have been betrayed into the same error as his brother (Jehoahaz), eleven years before. He gave ear to a crafty invitation of the enemy to repair for negotiations to their camp, where, in sight of his own city, he was made prisoner. He offered a frantic resistance, and was dragged away in a scuffle, and miserably cut down; while even an honorable burial for his corpse, which his family certainly solicited, was refused."

2 Kings 24:6
So Jehoiakim slept with his fathers. It is not certain that the writer means anything more by this than that "Jehoiakim died." His body may, however, possibly have been found by the Jews after the Babylonians had withdrawn from before Jerusalem, and have been entombed with those of Manasseh, Amen, and Josiah. And Jehoiachin his son reigned in his stead, Josephus says (l.s.c.) that Nebuchadnezzar placed him upon the throne, which is likely enough, since he would certainly not have quitted Jerusalem without setting up some king or other. Jehoiachin has in Scripture the two other names of Jeconiah (1 Chronicles 3:16, 1 Chronicles 3:17; Jeremiah 27:20; Jeremiah 28:4; Jeremiah 29:2) and Coniah (Jeremiah 22:24, Jeremiah 22:28; Jeremiah 37:1). Jehoiachin and Jeconiah differ only, as Jehoahaz and Ahaziah, by a reversal of the order of the two elements. Both mean "Jehovah will establish (him)." "Coniah" cuts off from "Jeconiah" the sign of futurity, and means "Jehovah establishes." It is used only by Jeremiah, and seems used by him to signify that though "Jehovah establishes," Jeconiah he would not establish.

2 Kings 24:7
And the King of Egypt earns not again any mere out of his land. Nechoh's two expeditions were enough for him. In the first he was completely successful, defeated Josiah (2 Kings 23:29), overran Syria as far as Carchemish, and made Phoenicia, Judaea, and probably the adjacent countries tributary to him. In the second (Jeremiah 46:2-12) he suffered a calamitous reverse, was himself defeated with great slaughter, forced to fly hastily, and to relinquish all his conquests. After this, he "came not any more out of his land." Whatever hopes he held out to Judaea or to Tyre, he was not bold enough to challenge the Babylonians to a third trial of strength, but remained—peaceably within his own borders. For the King of Babylon had taken from the river of Egypt. The נַצַל מִצְרַיִם is not the Nile, but the Wady el Arish, the generally dry watercourse, which was the ordinarily accepted boundary between Egypt and Syria (see 1 Kings 8:65; Isaiah 27:12). The Nile is the נָהַר מִצְרַיִם. Unto the river Euphrates all that pertained to the King of Egypt; i.e. all that he had conquered and made his own in his first expedition in the year B.C. 608.

2 Kings 24:8-16
REIGN OF JEHOIACHIN. The short reign of Jehoisshin is now described. It lasted but three months. For some reason which is unrecorded, Nebuchadnezzar, who had placed him on the throne, took offence at his conduct, and sent an army against him to effect his deposition. Jehoiachin offered scarcely any resistance. He "went out" of the city (2 Kings 24:12), with the queen-mother, the officers of the court, and the princes, and submitted himself to the will of the great king. But he gained nothing by his pusillanimity. The Babylonians entered Jerusalem, plundered the temple and the royal palace, made prisoners of the king, his mother, the princes and nobles, the armed garrison, and all the more skilled artisans, to the number altogether of ten thousand souls (Josephus says 10,832, 'Ant. Jud.,' 10.7. § 1), and carried them captive to Babylon. Zedekiah, the king's uncle, was made monarch in his room.

2 Kings 24:8
Jehoiachin was eighteen years old when he began to reign. In 2 Chronicles 36:9 he is said to have been only eight years old, but this is probably an accidental corruption, the yod, which is the Hebrew sign for ten, easily slipping out. As he had "wives" (2 Chronicles 36:15) and "seed" (Jeremiah 22:28), he could not well be less than eighteen. And he reigned in Jerusalem three months. "Three months and ten days," according to 2 Chronicles (l.s.c.) and Josephus ('Ant. Jud.,' l.s.c.). And his mother's name was Nehushta, the daughter of Elnathan of Jerusalem. Elnathan was one of the chief of the Jerusalem princes under Jehoiakim (Jeremiah 26:22; Jeremiah 36:12, Jeremiah 36:25). His daughter, Nehushta—the Noste of Josephus ('Ant. Jud.,' 10.6. § 3)—was probably the ruling spirit of the time during her son's short reign. We find mention of her in Jeremiah 26:1-24 :26; Jeremiah 29:2; and in Josephus, 'Ant. Jud.,' 10.6. § 3, and 10.7. § 1. Ewald suggests that she "energetically supported" her son in the policy whereby he offended Nebuchadnezzar.

2 Kings 24:9
And he did that which was evil the sight of the Lord, according to all that his father had done. Josephus says that Jehoiachin was φύσει χρηστὸς καὶ δίκαιος ('Ant. Jud.,' 10.7. § 1); but Jeremiah calls him "a despised broken idol," and "a vessel wherein is no pleasure" (Jeremiah 22:28). The present passage probably does not mean more than that he made no attempt at a religious reformation, but allowed the idolatries and superstitions which had prevailed under Jehoahaz and Jehoiakim to continue. It is in his favor that he did not actively persecute Jeremiah.

2 Kings 24:10
At that time the servants of Nebuchadnezzar King of Babylon came up against Jerusalem. This siege fell probably into the year B.C. 597, which was "the eighth year of Nebuchadnezzar" (2 Kings 24:12). Nebuchadnezzar himself was, at the time, engaged in the siege of Tyre, which had revolted in B.C. 598, and therefore sent his "servants"—i.e. generals—against Jerusalem. And the city was besieged. Probably for only a short time. Jeconiah may at first have had some hope of support from Egypt, still under the rule of Nechoh; but when no movement was made in this quarter (see the comment on 2 Kings 24:7), he determined not to provoke his powerful enemy by an obstinate resistance, but to propitiate him, if possible, by a prompt surrender.

2 Kings 24:11
And Nebuchadnezzar King of Babylon came against the city, and his servants did besiege it; rather, his servants were besieging it. While the siege conducted by his generals was still going on, Nebuchadnezzar made his appearance in person before the walls, probably bringing with him an additional force, which made a successful resistance hopeless. A council of war was no doubt held under the new circumstances, and a surrender was decided on.

2 Kings 24:12
And Jehoiachin the King of Judah went out to the King of Babylon (for the use of the expression, "went out to," in this sense of making a surrender, see 1 Samuel 11:3; Jeremiah 21:9; Jeremiah 38:17, etc.), he, and his mother (see the comment on 2 Kings 24:8), and his servants, and his princes, and his officers—rather, his eunuchs (see the comment on 2 Kings 20:18) and the King of Babylon took him in the eighth year of his reign. Nebuchadnezzar succeeded his father, Nabopelassar, in B.C. 605; but his first year was not complete till late in B.C. 604. His "eighth year" was thus B.C. 597.

2 Kings 24:13
And he carried out thence all the treasures of the house of the Lord. "Thence" means "from Jerusalem," which he entered and plundered, notwithstanding Jehoiachin's submission, so that not much was gained by the voluntary surrender. A beginning had been made of the carrying off the sacred vessels of the temple in Jehoiakim's third (fourth?) year (Daniel 1:1), which was the first of Nebuchadnezzar. The plundering was now carried a step further; while the final complete sweep of all that remained came eleven years later, at the end of the reign of Zedekiah (see 2 Kings 25:13-17). And the treasures of the king's house. If the treasures which Hezekiah showed to the envoys of Merodach-Baladan were carried off by Sennacherib (2 Kings 18:15), still there had probably been fresh accumulations made during their long reigns by Manasseh and Josiah. And out in pieces all the vessels of gold which Solomon King of Israel had made in the temple of the Lord. (For an account of these vessels, see 1 Kings 7:45-50.) They consisted in part of articles of furniture, like the altar of incense and the table of shrewbread, which were thickly covered with plates of gold; in part of vessels, etc; made wholly of the precious metal, as candlesticks, or rather candelabra, snuffers, tongs, basins, spoons, censers, and the like. As the Lord had said.

2 Kings 24:14
And he carried away all Jerusalem. The expression has to be limited by what follows. "All Jerusalem" means all that was important in the population of Jerusalem all the upper classes, the "princes" and "nobles," all the men trained to the use of arms, and all the skilled craftsmen and artisans of the city. The poor and weak and unskilled were left. The number deported, according to our author, was either ten or eleven thousand. The whole population of the ancient city has been calculated from its area at fifteen thousand. The largest estimate of the population of the modern city is seventeen thousand. And all the princes. The sarim, or "princes," are not males of the blood royal, but the nobles, or upper classes of Jerusalem (comp. Jeremiah 25:18; Jeremiah 26:10-16, etc.). And all the mighty men of valor—i.e. "all the trained troops" (Ewald); not "all the men of wealth," as Bahr renders—even ten thousand captives. As the soldiers are reckoned below (2 Kings 24:16) at seven thousand, and the craftsmen at one thousand, the upper-class captives would seem to have been two thousand; unless, indeed, the "craftsmen" are additional to the ten thousand, in which Case the upper-class captives would have numbered three thousand, and the prisoners have amounted altogether to eleven thousand. And all the craftsmen and smiths. Ewald understands "the military workmen and siege engineers" to be intended; but the term צָרָשׁ in Hebrew includes all workers in stone, metal, or wood (Genesis 4:22; Isaiah 44:12; 1 Kings 7:14), and there is nothing to limit it here to military craftsmen. It was an Oriental practice to weaken a state by the deportation of all the stronger elements of its population. None remained, save the poorest sort of the people of the land. These words must be taken with some latitude. There are still "princes" in Jerusalem under Zedekiah (Jeremiah 38:4, Jeremiah 38:25, Jeremiah 38:27), and courtiers of rank (Jeremiah 38:7), and "captains of forces" (Jeremiah 40:7), and "men of war" (Jeremiah 52:7). But the bulk of the inhabitants now left behind in Jerusalem were poor and of small account.

2 Kings 24:15
And he carried away Jehoiachin to Babylon. Jehoiachin continued a captive in Babylon during the remainder of Nebuchadnezzar's reign—a space of thirty-seven years (see the comment on 2 Kings 25:27). And the king's mother (see above, 2 Kings 24:12), and the king's wives—this is important, as helping to determine Jehoiachin's ago (see the comment on 2 Kings 24:8)—and his officers—rather, his eunuchs (comp. Jeremiah 38:7; Jeremiah 39:16)—and the mighty of the land. Not only the "princes" and the trained soldiers and the skilled artisans (2 Kings 24:14), but all who were of much account, as the bulk of the priests and the prophets (see Jeremiah 29:1-24). Those carried he into captivity from Jerusalem to Babylon. "Babylon" (בָבֶל) is the city, not the country (as Thenius imagines). It was the practice for the conquering kings to carry their captives with them to their capital, for ostentation's sake, before determining on their destination. The Jewish prisoners were, no doubt, ultimately settled in various parts of Babylonia. Hence they are called (Ezra 2:1; Nehemiah 7:6) "the children of the province."

2 Kings 24:16
And all the men of might—i.e. "The mighty men of valor" (or, "trained soldiers") of 2 Kings 24:14—even seven thousand, and craftsmen and smiths a thousand, all that were strong and apt for war—the craftsmen and smiths would be pressed into the military service in the event of a siege—even them the Zing of Babylon brought captive to Babylon; i.e. he brought to Babylon, not only the royal personages, the officials of the court, and the captives who belonged to the upper classes (2 Kings 24:15), but also the entire military force which he had deported, and the thousand skilled artificers. All, without exception, were conducted to the capital.

2 Kings 24:17-20
EARLIER PORTION OF ZEDEKIAH'S REIGN. Nebuchadnezzar found a son of Josiah, named Mattaniah, still surviving at Jerusalem. At his father's death he must have been a boy of ten, but he was now, eleven years later, of the age of twenty-one. This youth, only three years older than his nephew Jehoiachin, he appointed king, at the same time requiring him to change his name, which he did from "Mattaniah" to "Zedekiah" (2 Kings 24:17). Zedekiah pursued nearly the same course of action as the other recent kings. He showed no religious zeal, instituted no reform, but allowed the idolatrous practices, to which the people were so addicted, to continue (2 Kings 24:19). Though less irreligious and less inclined to persecute than Jehoiakim, he could not bring himself to turn to God. He was weak and vacillating, inclined to follow the counsels of Jeremiah, but afraid of the "princes," and ultimately took their advice, which was to ally himself with Egypt, and openly rebel against Nebuchadnezzar. This course of conduct brought about the destruction of the nation (verse 29).

2 Kings 24:17
And the King of Babylon made Mattaniah his father's brother king in his stead. Josiah had four sons (1 Chronicles 3:15)—Johanan, the eldest, who probably died before his father; Jehoiakim, or Eliakim, the second, who was twenty-five years old at his father's death (2 Kings 23:36); Jehoahaz, the third, otherwise called Shallum (1 Chronicles, l.s.c.; Jeremiah 22:11), who, when his father died, was aged twenty-three (2 Kings 32:31); and Mattaniah, the youngest, who must have been then aged ten or nine. It was this fourth son, now grown to manhood, whom Nebuchadnezzar appointed king in Jehoiachin's room. And changed his name to Zedekiah. (On the practice of changing a king's name on his accession, see the comment upon 2 Kings 23:31, 2 Kings 23:34.) Mat-lab means "Gift of Jehovah;" Zedekiah, "Righteousness of Jehovah." Josiah had called his son the first of these names in humble acknowledgment of God's mercy in granting him a fourth son. So other pious Jews called their sons "Nathaniel," and Greeks "Theodotus" or "Theodorus," and Romans "Deodatua." Mattaniah, in taking the second of the names, may have had in his mind the prophecy of Jeremiah 23:5-8, where blessings are promised to the reign of a king whose name should be "Jehovah-Tsidkenu," i.e. "The Lord our Righteousness." Or he may simply have intended to declare that "the righteousness of Jehovah" was what he aimed at establishing. In this case it can only be said that it would have been happy for his country, had his professions been corroborated by his acts.

2 Kings 24:18
Zedekiah was twenty and one years old when he began to reign, and he reigned eleven years in Jerusalem; Probably from B.C. 597 to B.C. 586. He was thus contemporary with Nebuchadnezzar in Babylon, with Cyaxares and Astyages in Media, and with Psamatik II. and Ua-ap-ra (Pharaoh-Hophra) in Egypt. And his mother's name was Hamutal, the daughter of Jeremiah of Libnah. He was thus full brother of Jehoahaz (2 Kings 23:31), but only half-brother to Jehoiakim (2 Kings 23:36). His father-in-law, "Jeremiah of Libnah" is not the prophet, who was of Anathoth.

2 Kings 24:19
And he did that which was evil in the sight of the Lord, according to all that Jehoiakim had done. Keil says, "His attitude towards the Lord exactly resembled that of his brother Jehoiakim, except that Zedekiah does not appear to have possessed so much energy for that which was evil." He allowed the people to continue their "pollutions" and" abominations" (2 Chronicles 36:14). He let the "princes" have their way, and do whatever they pleased (Jeremiah 38:5), contenting himself with sometimes outwitting them, and counteracting their proceeding (Jeremiah 38:14-28). He fell into the old error of "putting trust in Egypt" (Jeremiah 37:5-7), and made an alliance with Apries (Pharaoh-Hophra), which was an act of rebellion, at once against God and against his Babylonian suzerain. He was, upon the whole, rather weak than wicked; but his weakness was as ruinous to his country as active wickedness would have been.

2 Kings 24:20
For through the anger of the Lord it came to pus in Jerusalem and Judah. It was "through the auger of the Lord" at the persistent impenitence of the people, that that came to pass which actually came to pass—the rejection of the nation by God and the casting of it out of his presence. In his anger he suffered the appointment of another perverse and faithless monarch, who made no attempt at a reformation of religion, and allowed him to run his evil course unchecked, and to embroil himself with his suzerain, and to bring destruction upon his nation. God's anger, long provoked (2 Kings 21:10-15; 2 Kings 23:26, 2 Kings 23:27; 2 Kings 24:3, 2 Kings 24:4), lay at the root of the whole series of events, not causing men's sins, but allowing them to go on until the cup of their iniquities was full, and the time had arrived for vengeance. Until he had east them out from his presence. To be "cast out of God's presence" is to lose his protecting care, to be separated off from him, to be left defenseless against our enemies. When Israel was once finally cast off, its fate was sealed; there was no further hope for it; the end was come. That Zedekiah rebelled against the King of Babylon; rather, And Zedekiah rebelled, etc. The sentence is a detached one, and would, perhaps, better commence 2 Kings 25:1-30. than terminate, as it does, 2 Kings 24:1-20. Zedekiah, when he received his investiture at the hands of Nebuchadnezzar (2 Kings 24:17), took a solemn oath of allegiance and fidelity (2 Chronicles 36:13; Ezekiel 17:13) to him and to his successors; but almost immediately afterwards he began to intrigue with Egypt, sent a contingent of troops to help Psamatik II. in his wars, and thus sought to pave the way for an Egyptian alliance, on the strength of which he might venture upon a revolt. It was probably owing to the suspicions which these acts aroused that, in the fourth year of his reign, B.C. 594, he had to visit Babylon (Jeremiah 51:59), where, no doubt, he renewed his engagements and assured the Babylonian monarch of his fidelity. But these proceedings were nothing but a blind. On the accession of Hophra to the throne of Egypt in B.C. 591, Zedekiah renewed his application to the Egyptian court, openly sending ambassadors (Ezekiel 17:15), with a request for infantry and cavalry. Thus was his rebellion complete, his "oath despised," and his "covenant broken" (Ezekiel 17:15, Ezekiel 17:16). The war with Babylon, and the siege of Jerusalem, were the natural consequences.

HOMILETICS
2 Kings 24:1-4
Conquering kings and nations instruments in God's hands to work out his purposes.

The sudden disappearance of Assyria from the scene, and the sudden appearance of Babylon upon it at this point of the history, are very remarkable. Without a word upon the circumstances that had brought it about, the writer of Kings shows us that a great crisis in the world's history has come and gone; that the mighty state which had dominated Western Asia for centuries is no more, and has been superseded by a new, and hitherto scarce heard of, power. "In his [Jehoiakim's] days Nebuchadnezzar King of Babylon came up." We have thus presented to us, by implication—

I. ASSYRIA'A FALL. For nearly a thousand years Assyria had been "the rod of God's anger" (Isaiah 10:5). She had been sent against nation after nation, to execute God's wrath, with a charge, to take the spoil, and to take the prey, and to tread them down like the mire of the streets" (Isaiah 10:6). As Hezekiah confessed in his prayer (2 Kings 19:17,2 Kings 19:18), their success had been continual: "Of a truth, Lord, the kings of Assyria have destroyed the nations and their lands, and have cast their gods into the fire, etc. But why and whence was this? Because God had used Assyria as his instrument. God had brought it to pass that Assyria should exist "to lay waste fenced cities into ruinous heaps. Therefore their inhabitants were of small power, they were dismayed and confounded; they were as the grass of the field, and as the green herb, as the grass on the house-tops, and as corn blasted before it be grown up" (2 Kings 19:25, 2 Kings 19:26). But this time was now gone. Assyria had offended God by her pride and self-trust. She had said, "By the strength of my hand I have done this, and by my wisdom; for I am prudent: and I have removed the bounds of the people, and have robbed their treasures, and I have put down the inhabitants like a valiant man" (Isaiah 10:13). The axe had "boasted itself against him that hewed therewith; and the saw had magnified itself against him that moved it to and fro" (Isaiah 10:15). Therefore God thought it time to vindicate his own honor, and Assyria fell. Two Other nations were raised up to break in pieces the proud and haughty conqueror; and, after a short struggle, Assyria sank, to rise no more (Nahum 3:19).

II. BABYLON'S RISE TO GREATNESS. Babylon had in remote days (Genesis 10:8-10) been a powerful state, and had even possessed an empire; but for the last seven hundred years or more she had been content to play a very secondary part in Western Asia, and had generally been either an Assyrian feudatory or an integral part of the Assyrian monarchy. But in the counsels of God it had been long decreed that she, and not Assyria, should be God's instrument for the chastisement of his people (2 Kings 20:16-19). Therefore, as the appointed time for Assyria's fall approached, Babylon was made to increase in power and greatness. A wave of invasion, which passed over the rest of Western Asia, left her untouched. A great monarch was given her in the person of Nabopolassar, who read aright the signs of the times, saw in Media a desirable ally, and, having secured Median co-operation, revolted against the long-established sovereign power. A short, sharp struggle followed, ending in the utter collapse of the great Assyrian empire, and the siege and fall of Nineveh. The two conquering states partitioned between them the Assyrian dominions—Media taking the countries which lay to the north-west and north, Babylon those towards the south-west and south. Thus, so far as the Jews were concerned, Babylon, between B.C. 625 and B.C. 608, had stepped into Assyria's place. She had become "the hammer of the whole earth" (Jeremiah 50:23); God's battle-axe and weapons of war (Jeremiah 51:20), wherewith he brake in pieces nations and kingdoms, man and woman, old and young, captains and rulers (Jeremiah 51:20-23). The prophecy of Isaiah to Hezekiah (2 Kings 20:16-19), which seemed so unlikely of fulfillment at the time that it was uttered, found a natural and easy accomplishment, the course of events in the latter part of the seventh century B.C. having transferred to Babylonia, under Divine direction anal arrangement, that grand position and dignity which had previously been Assyria. When she had served God's purpose, Babylon's turn came; and she sank as suddenly as she had risen, because she too had been "proud against the Lord" (Jeremiah 1:1-19 :29), and had provoked his indignation.

2 Kings 24:1-6
The beginning of the end.

It has been already observed (see the homiletics to 2 Kings 16:1-20.) that God's punishment of a nation, though often long-deferred, when it comes at last comes suddenly, violently, and at once. Nineteen years only intervened—a brief space in the life of a nation—between the first intimation which the Jews received of danger impending from a new enemy, and the entire destruction, by that enemy, of temple, city, and nation. Peril first showed itself in B.C. 605; Jerusalem was destroyed and the Jews carried into captivity in B.C. 586. From first to last they were scarcely given a breathing-space. Blow was struck upon blow; calamity followed close upon calamity. "The beginning of the end" is to be dated from Nebuchadnezzar's first invasion—when "Nebuchadnezzar King of Babylon came up" against Jehoiakim, "and Jehoiakim became his servant three years" (2 Kings 24:1). When an iron vessel and an earthen one come into contact and collision, it is not difficult to foresee the result. Nebuchadnezzar's first campaign proved his absolute superiority over all the forces that could be brought against him by the nations of the west. Could the Jews have accepted, honestly and loyally, the position which Jehoiakim professedly took up—that of a faithful vassal and feudatory, who would keep watch over the interests of his suzerain, and aid him to the best of his power—a prolonged though inglorious existence would have been possible for the people. But the nation was too proud to submit itself. Neither king nor people had any intention of putting up with the loss of independence or becoming loyal Babylonian subjects, however strongly the duty might be pressed upon them by Jeremiah and the other Jehovistic prophets. A profound antagonism was developed from the first. Nebuchadnezzar probably carried off the captives "of the king's seed, and of the princes" (Daniel 1:3), from Jerusalem by way of hostages. Jehoiakim meditated revolt from the moment of his submission; and within three years threw off the mask, and rebelled openly. Five years of struggle followed. Prompted by Nebuchadnezzar, "the nations set upon him on every side from the provinces, and spread their net over him", ravaged his territory far and wide, "destroyed" multitudes of the people, and, at last, "took the king in their snare" (Ezekiel 19:8), and "brought him to the King of Babylon" (Ezekiel 19:9). Nebuchadnezzar punished him with death, cast out his body unburied, and took as hostages to Babylon three thousand more of the upper classes of the citizens (Josephus, 'Ant. Jud.,' Jeremiah 10:6. § 3). Distrust and suspicion on the one side, hatred and sense of cruel wrong on the other, must, under these circumstances, have grown and increased; the antagonism, instead of dying away with the lapse of time, must have become accentuated. "The end" already approached, though it "was not yet." The weaker party could not but go to the wall; and events were evidently hastening to a denouement. With the death of Jehoiakim the first scene of the last act had terminated.

2 Kings 24:8-16
Blow upon blow.

A mild and conciliatory policy might, perhaps, have won the Jews to acquiescence in their subjection. But Nebuchadnezzar's policy was the reverse, and could only tend to their exasperation. With what exact intention or expectation he made Jehoiachin king after executing his father, it is difficult to conjecture. Perhaps he thought he had nothing to fear from a youth of eighteen. Perhaps he trusted to the known mildness of the youth's disposition (Josephus, 'Ant. Jud.,' 2 Kings 10:7. § 1). In either case, the experiment failed. Jehoiachin, within a few weeks, gave him cause of offence, or, at any rate, furnished him with some pretext for reopening the quarrel. Then blow was struck upon blow. An army was sent to besiege the city (2 Kings 24:10); soon the great king came up against it in person (2 Kings 24:11). In vain did Jehoiachin make submission. He was seized and carried off to Babylon, and there shut up in prison. The temple and the royal palace were plundered, and at least ten thousand of the inhabitants—the noblest, wealthiest, bravest, and most skilled—torn from their homes and led into captivity (2 Kings 24:12-16). A remnant only, consisting chiefly of "the poorest of the people of the land" (2 Kings 24:14), were left behind. Jerusalem, denuded of more than half her population, can scarcely have known herself. She "sat solitary" (Lamentations 1:1) and "wept sore in the night" (Lamentations 1:2), and felt that her total destruction was nigh at hand. So ended the second scene of the last act.

HOMILIES BY D. THOMAS
Verse 1-25:17
Wickedness, retribution, and Divine control, as revealed in Nebuchadnezzar's invasion of Judah.

"In his days Nebuchadnezzar," etc. In glancing through these chapters there are two objects that press on our attention.

1. A national crisis. The peace, the dignity, the wealth, the religious privileges of Judah are converging to a close. Israel has already been carried away by a despot to a foreign land, and now Judah is meeting the same fate. All nations have their crises—they have their rise, their fall, their dissolution.

2. A terrible despot. The name of Nebuchadnezzar comes for the first time under our attention. Who is he? He is a prominent figure in the histories and the prophecies of the old Scriptures. He was the son and successor of Nabopolassar, who, having revolted from Assyria and helped to destroy Nineveh, brought Babylon at once into pre-eminence. The victories of Nebuchadnezzar were stupendous and many. Egypt, Syria, Phoenicia, Palestine, all bowed to his triumphant arms. He made Babylon, his capital, one of the most wonderful cities of the world. The walls with which he fortified it contained, we are told, no less than five hundred million tons of masonry. He was at once the master and the terror of the age he lived in, which was six hundred years before Christ. There is no character in all history more pregnant with practical suggestions than his—a mighty fiend in human form. We have in these two chapters a view of

Here we have—

I. THE WICKEDNESS OF MAN. The wickedness here displayed is marked:

1. By inveteracy. It is here said of Jehoiachin, "He did that which was evil in the sight of the Lord, according to all that his father had done." In 2 Kings 25:19 the same is also said of Zedekiah: "He did that which was evil in the sight of the Lord, according to all that Jehoiakim had done." This has, indeed, been said of many kings of Judah, as of all the kings of Israel. What a hold, then, had wickedness taken on the Jewish people! It had so deeply struck its roots into their very being that neither the mercies nor the judgments of Heaven could uproot it. It was a cancer transmitted from sire to son, poisoning their blood and eating up their nature. Thus, then, from generation to generation the wickedness of the Jewish people seemed to be a disease hereditary, ineradicable, and incurable.

2. By tyranny. "At that time the servants of Nebuchadnezzar King of Babylon came up against Jerusalem, and the city was besieged. And Nebuchadnezzar King of Babylon came against the city, and his servants did besiege it." This is seen in the conduct of Nebuchadnezzar. What right had Nebuchadnezzar to leave his own country, invade Judah, plunder it of its wealth, and bear away by violence its population? None whatever. It was tyranny of the worst kind, an outrage on every principle of humanity and justice. Sin is evermore tyrannic. We see it everywhere. On all hands do we see men and women endeavoring to bring others into subjection—masters their servants, employers their employees, rulers their subjects. Tyranny everywhere is the evidence, the effect, and the instrument of wickedness.

3. By inhumanity. "And the King of Babylon … carried out thence all the treasures of the house of the Lord, and the treasures of the king's house, and cut in pieces all the vessels of gold which Solomon King of Israel had made in the temple of the Lord, as the Lord had said. And he carried away all Jerusalem, and all the princes, and all the mighty men of valor, even ten thousand captives, and all the craftsmen and smiths: none remained, save the poorest sort of the people of the land. And he carried away Jehoiachin to Babylon, and the king's mother, and the king's wives, and his officers, and the mighty of the land, those carried he into captivity from Jerusalem to Babylon. And all the men of might, even seven thousand, and craftsmen and smiths a thousand, and all that were strong and apt for war, even them the King of Babylon brought captive to Babylon." He rifled the country of its people and its property, and inflicted untold misery on thousands. Thus wickedness transforms man into a fiend, and turns society into a pandemonium.

4. By profanity. We read here that Nebuchadnezzar carried away all the treasures of the house of the Lord, and cut in pieces all the vessels of gold which Solomon had made in the temple thereof. We also read here that "he burnt the house of the Lord …. And the pillars of brass that were in the house of the Lord, and the bases, and the brazen sea that was in the house of the Lord, did the Chaldees break in pieces, and carried the brass of them to Babylon. And the pots, and the shovels, and the snuffers, and the spoons, and all the vessels of brass wherewith they ministered, took they away. 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." Thus this ruthless despot, becoming a scourge in God's hands, desecrated the most holy things in the city of Jerusalem and in the memory of millions. He reduced the magnificent pile of buildings to ashes, and rifled it of its sacred and priceless treasures. Wickedness is essentially profane. It has no reverence; it crushes every sentiment of sanctity in the soul. O sin, what hast thou done? Thou hast quenched the divinest instincts in human nature, and poisoned the fountain of religious and social sympathies, substituted cruelty for love, tyranny for justice, blind superstition and blasphemous profanity for devotion.

II. THE RETRIBUTION OF HEAVEN.

III. THE SUPREMACY OF GOD.—D.T.

HOMILIES BY J. ORR
2 Kings 24:1-9
The advent of Nebuchadnezzar.

It had been predicted that the final blow on Judah would be delivered, not by the Assyrians, but by the Chaldeans. "The days come, that all that is in thine house … shall be carried into Babylon: nothing shall be left" (2 Kings 20:17; cf. Micah 4:10). That prediction now hasted to its accomplishment. Babylon had emerged as the successor to Assyria in the undisputed possession of imperial power. Its second king was Nebuchadnezzar, God's chosen instrument for the chastisement of Judah and surrounding nations (Jeremiah 27:1-22.).

I. JEHOIAKIM'S SUBMISSION.

1. The defeat of Nechoh. It was through Pharaoh-Nechoh, as previously stated, that Nebuchadnezzar was brought into relations with Judah, which did not end till the final ruin of the latter state. Nechoh had advanced to Carchemish on the Euphrates, when Nebuchadnezzar, finding his hands free, met him in battle, and completely defeated him. All the country between Egypt and the Euphrates, which Nechoh had conquered, thus fell under the power of Babylon (2 Kings 24:7). Egypt might intrigue, but was thereafter powerless to help. Wonderful are the combinations of circumstances by which, in providence, God works out his ends.

2. Nebuchadnezzar's adduce on Jerusalem. It was now the fourth year of Jehoiakim (Jeremiah 25:1), and, as Nechoh's vassal, he had probably contributed his contingent to the defeated Egyptian army. Nebuchadnezzar speedily came against him. We learn from other passages (2 Chronicles 36:6, 2 Chronicles 36:7; Daniel 1:1, Daniel 1:2) that Jerusalem actually was besieged, and Jehoiakim bound in fetters, with the intention of being sent to Babylon. The king saved himself by submission; but the temple was plundered of its sacred vessels, and certain princes, among them Daniel, were taken away captive. This is the beginning of the seventy years' captivity (Jeremiah 25:11).

3. The three years servitude. For three years Jehoiakim bore the heavy yoke of the King of Babylon, as before he had borne that of Nechoh. During that period his character underwent no improvement. He still proved himself the tyrant and oppressor of his people, was obstinate and headlong in his courses, and sought the life of God's prophets. He built magnificent palaces by forced labor (Jeremiah 22:13-17). When Jeremiah's roll was read to him, he cut it up with his penknife, and threw it in the fire (Jeremiah 36:20-23). He slew Urijah the prophet, and would have put Jeremiah also to death if he had dared (Jeremiah 26:12-24). Under his reign heathenism underwent a great revival, and the moral condition of the people rapidly deteriorated. Judah, like Israel of former days, had become a hopelessly corrupt carcass, and nothing remained but to remove it from the face of the earth.

II. JEHOIAKIM'S REBELLION.

1. Its motives. Three years Jehoiakim served the King of Babylon, then "he turned and rebelled against him" Not much light is thrown on the motives of this rebellion beyond the fact that Nebuchadnezzar was at this time at a distance, and Jehoiakim may have thought he might assert his independence with impunity. Pharaoh-Nechoh was still intriguing to stir up disaffection; plots were always hatching to get the subject-nations to combine against their common oppressor (cf. Jeremiah 27:3 : on this occasion, however, Moab and Ammon were on the side of Nebuchadnezzar, Jeremiah 27:2); and false prophets were never wanting to predict success (cf. Jeremiah 28:1-17.). Jeremiah gave a steady voice to the contrary, but it was unheeded. The proverb was again to be fulfilled—whom the gods wish to destroy, they first madden. Jehoiakim was given up to the delusions of his own vain and foolish notions, and the people cherished extravagant hopes based on their possession of the temple and the Law (Jeremiah 7:4; Jeremiah 8:8). But neither temple nor Law will avail those who refuse to "thoroughly amend" their "ways' and their "doings" (Jeremiah 7:5).

2. Human instruments of punishment. "And the Lord sent against him bands of the Chaldees, and bands of the Syrians," etc. Nebuchadnezzar could not at the time attend to Jehoiakim in person; but he could lay his commands on neighboring peoples, and these were ordered to keep up a galling and harassing attack on Judah by means of marauding bands. Detachments of his own Chaldeans were assisted by Syrians, Moabites, and Ammonites, and gave Jehoiakim no peace. God's heritage is compared by Jeremiah to "a speckled bird, the birds round about are against her" (Jeremiah 12:9). Troubles rise on every side against those who forsake God.

3. God over all. It was the "Lord" who sent these hostile bands "against Judah to destroy it"—"surely at the commandment of the Lord came this upon Judah, to remove them out of his sight." In sacred history everything is looked at from the standpoint of Divine providence. From second causes it mounts invariably to the supreme cause. Nebuchadnezzar is God's "servant—his instrument for the chastisement of the nations" (Jeremiah 27:4-7); and what, from the purely historical point of view, seems a lawless play of forces, is, from the Divine point of view, a scene full of meaning, interest, and purpose. The rejection of Judah is again in these verses connected with the sin of Manasseh, only, however, as before shown, because people and rulers made these sins their own, and would not depart from them. Heathenism was again rampant (cf. Ezekiel 8:1-18.), and Jehoiakim, like Manasseh, was shedding "innocent blood" (Jeremiah 22:17). Scripture knows no fatalism beyond that which springs from the incorrigibleness of a people wedded to their sins. Neither is there any sin which, if sincerely repented, of, God will not pardon, though its temporal effects may still have to be endured. But there is the awful possibility of getting beyond pardon through our own obduracy. Both sides of the truth are seen in Jeremiah—on the one hand exhortations to repentance, with assurances of forgiveness. (Jeremiah 18:7-10; Jeremiah 26:1-3;. Jeremiah 35:15); and on the other declarations that the time for pardon was past (Jeremiah 7:15-16, Jeremiah 7:27, Jeremiah 7:28; Jeremiah 11:11-14; Jeremiah 15:1; Jeremiah 18:11, Jeremiah 18:12; Jeremiah 36:16, Jeremiah 36:17, etc.). It was not because the fathers had eaten sour grapes that the children's teeth were set on edge (Ezekiel 18:2); but the children had walked in the fathers' ways.

III. JEHOIAKIM'S SON.

1. Jehoiakim's end. Like so many other wicked kings, Jehoiakim came to a miserable end, for there is no reason to doubt that Jeremiah's prophecy was fulfilled regarding him, "He shall be buried with the burial of an ass, drawn and cast forth beyond the gates of Jerusalem" (Jeremiah 22:18, Jeremiah 22:19). The circumstances are unknown.

2. Jehoiachin's character. Jehoiachin succeeded to the throne of his father, but, like Jehoahaz, he only held it for three months. Of him, too, the record is borne that he "did evil." He is, perhaps, the "young lion" of Ezekiel 19:5-9, whom the nations took in their net, and brought to the King of Babylon. There seem to have been some elements of nobleness in his nature, and, after a long captivity, he became the friend and companion of the Babylonian king who succeeded Nebuchadnezzar (2 Kings 25:27-30).—J.O.

2 Kings 24:10-20
The first general captivity.

Some captives had been taken to Babylon on occasion of Nebuchadnezzar's first advance against Jerusalem (Daniel 1:1, Daniel 1:2). The full storm of predicted judgment was now, however, to descend. What prophets had so long foretold amidst the scoffing and incredulity of their godless contemporaries was now at length to be accomplished. The final tragedy fails into two parts, of which the first is before us.

I. JEHOIACHIN MAKES SURRENDER.

1. The city besieged. The attacks of the Chaldeans, Syrians, Moabites, etc; mentioned in 2 Kings 24:2, had served an immediate purpose in weakening the strength and exhausting the resources of Judah. The great king, whose fame was already equaling that of a Sargon or a Sennacherib, was now able to send his main army against the city, and soon after appeared upon the scene in person. Again, as in the days of Hezekiah, the city was closely invested; but this time there was no Isaiah to hurl back scorn for scorn, and assure the trembling king of the complete discomfiture of the enemy. Neither was there a king of Hezekiah's stamp to lay the blasphemous messages of the invader before the Lord, and entreat his interposition (2 Kings 19:14-19). It was another kind of message Jeremiah the prophet had to bear to king and people. The day for mercy was past; and in default of a general repentance, which was not to be expected, there remained nothing but "a certain fearful looking for of judgment and fiery indignation" (Hebrews 10:27). The day of final reckoning surely comes for every sinner. It had come for Israel a hundred and twenty years before; it was now come for Israel's sister Judah.

2. Jehoiachin's voluntary surrender. Seeing resistance to be hopeless, Jehoiachin did what, on the most favorable interpretation of his conduct, was a noble thing. The city could not hold out; but if he and the other members of the royal house went and made voluntary surrender of themselves to Nebuchadnezzar, the worst horrors might be spared. This, indeed, was what Jeremiah always counseled. Jehoiachin accordingly went forth, with Nehushta his mother, and his servants, princes, and officers, and delivered themselves up to the Babylonian king. He might feel, with the lepers of Samaria, "If they save us alive, we shall live; and if they kill us, we shall but die" (2 Kings 7:4). Or he may have been actuated by the nobler impulse to save the people, and may have thought, "It is expedient for us, that one man should die for the people, and that the whole nation perish not" (John 11:50). His submission did avert the worst from the nation. His own life was spared, though he was led away a prisoner; the city was not sacked and burned, as afterwards; and no massacre of the inhabitants took place. A tender tone pervades Jeremiah's references to this unfortunate king (Jeremiah 22:24-30). Ezekiel likens him to "the highest branch of the cedar," which the "great eagle, with great wings, long-winged, full of feathers, which had divers colors," crops off (Ezekiel 17:3, Ezekiel 17:4); and again (according to some) to "a young lion," who had "learned to catch the prey, and devoured men," but "the nations set against him on every side," and "he was taken in their pit" and put in chains, and brought to the King of Babylon (Ezekiel 19:5-9). We may share with Jeremiah in his sympathy for the unhappy young king in his exile (Jeremiah 22:28). Had his circumstances been more favorable, better things might have been hoped of him. The nobility of self-sacrifice redeems a character from many faults.

II. THE CITY DESPOILED. If Jehoiachin's surrender saved the people from slaughter, it could not save the city from plunder, nor its inhabitants from captivity. Nebuchadnezzar was no kid-gloved conqueror; where his mailed hand fell, he let it be felt. This city had rebelled against him, and he would effectually cripple its power to rebel again by impoverishing, degrading, and weakening it to the utmost. Nebuchadnezzar was intent only on his own ends, yet unconsciously he was carrying out to the letter the predictions which God's prophets had been dinning into the people's ears with so little result during all the years of their backsliding. The city was despoiled:

1. Of its wealth and sacred vessels. "He carried out thence all the treasures of the house of the Lord, and the treasures of the king's house, and cut in pieces all the vessels of gold which Solomon … had made," etc. Jehoiakim had saved his treasures at the expense of exactions from the people, and his "covetousness" had doubtless filled them still more (Jeremiah 22:17). These ill-gotten gains were now carried away, and with them such of the temple vessels as were made of, or plated with, gold, the "cutting to pieces" being probably confined to the latter, with such large articles as the golden candlestick, etc. Of the smaller articles some few were spared (2 Kings 25:15), and the rest were preserved in Babylon, and restored on the return (Ezra 1:7-11). Judgment thus again began at the house of God. As, with the wealth of the city, the wealth-producers were also taken (verse 14), it is easy to see to what poverty it was reduced.

2. Of its royal family and nobles. "And he carried away Jehoiachin to Babylon, and the king's mother, and the king's wives," etc. The land was thus deflowered of its king and aristocracy. The nobles, indeed, had proved no source of strength to the nation, but had set an example of luxury, oppression, corruption, and idolatry. Still, they were the representatives of its old hereditary families; they had high social position and great influence; and they ought to have been, if they were not, patrons and examples of everything good and great. Those who have rank, fortune, and leisure may be of the highest service to a state, if only they devote their powers to its true welfare. They contribute elements of refinement, culture, and wealth to it, which cannot be lost without impoverishment. If, however, they abuse their opportunities, and grow luxurious, idle, and wicked, they have generally to suffer severely in the end.

3. Of its artisans and warriors. "And all the men of might, even seven thousand, and craftsmen and smiths a thousand, all that were strong and apt for war," etc. Besides removing from the city the wealth that enriched it, and the nobles who adorned it, Nebuchadnezzar took away the skilful hands that did its work, and the strong arms that fought for it. He left none "save the poorest sort of the people of the land." This was to drain the city dry of every element of its prosperity. The middle classes of a nation—its wealth-producers and skilled laborers—even more than its aristocracy—are the source of its strength. By them is created the capital of the country; through them that capital undergoes constant renewal and increase; they supply the wants of every other class; without them the nobles would be helpless, and on them "the poorest sort of people"—too often the unfortunate, the shiftless, the inefficient classes—depend for casual employment and support. Nebuchadnezzar looked well to his own interests when he deported these classes, and not the poor, the less able, leas thrifty, to Babylon. But their departure was ruinous to Jerusalem, and this also Nebuchadnezzar intended. It was, indeed, an irretrievable, crushing blow, which had fallen on the nation, nonetheless ruinous and terrible that it had been so long predicted, and was so richly deserved. Piety tends to the enrichment and strengthening of a nation, as of an individual, even temporally; but a course of ungodliness ends in the loss of temporal and spiritual possessions together.

III. ZEDEKIAH MADE KING.

1. Accession of Zedekiah. Jehoiachin was a man of spirited character, and Nebuchadnezzar seems to have thought that he would be better served by putting a weaker man upon the throne. The person chosen was an uncle of the young king's, a brother of Jehoiakim, whose name, Mattaniah, Nebuchadnezzar changed to Zedekiah—"the Righteousness of Jehovah." There was little honor now in being King of Judah; but at least the city and temple still stood; the priesthood had not been carried away; there were a few nobles left to grace the court; and by degrees new artisans and soldiers might have been got in, and the state again Built up. It was the last chance, and was given only to show clearly how hopeless the moral condition of the people was. For if anything could have sobered them, and convinced. them of the truth of the words of the prophets, it was such a catastrophe as had descended upon them. Deaf to all warnings, however, whether of mercy or judgment, the people only went on from bad to worse.

2. His weak character. The outstanding feature in Zedekiah's character was weakness—lack of courage and strength of will He was not without good impulses. He showed a friendly disposition to Jeremiah; on various occasions he sought his advice and intercession (Jeremiah 21:1, Jeremiah 21:2; Jeremiah 37:3; Jeremiah 38:14-17); at Jeremiah's instigation he made a covenant with the people of Jerusalem, pledging them to give liberty to their bondmen (Jeremiah 34:8, Jeremiah 34:11), and once at least he refrained from entering into a proposed league against Nebuchadnezzar (Jeremiah 27:3). But his timid, faithless, unstable nature reveals itself at every turn. He was like Herod, who did many things at the bidding of John the Baptist, and heard him gladly, yet at last beheaded him to please a wicked woman (Mark 6:20). Zedekiah knew what was fight, but did not do it (Jeremiah 37:2); he weakly allowed himself to be overruled by his nobles—when they broke through his covenant he had no power to resist (Jeremiah 34:11); when they urged him to put Jeremiah to death, he consented, saying, "Behold, he is in your hand: for the king is not he that can do anything against you" (Jeremiah 38:4, Jeremiah 38:5); then, when Ebed-Melech pleaded for the prophet, he gave orders for his deliverance (verse 10); he disobeyed Jeremiah in throwing off his allegiance to Nebuchadnezzar, and in seeking an alliance with Egypt; and when Nebuchadnezzar again came up against him, he sought Jeremiah's counsel, but did not take it when it was given (Jeremiah 38:14-28), etc. Meanwhile idolatry had firmly established itself in the holy city, and within the very precincts of the temple (Ezekiel 8:1-18.). Fitly, therefore, is the reign of this last king described, like the rest, as "evil." His weakness and vacillation, his unfaithfulness to his own best convictions, his sinful yielding to others in what he knew to be wrong, were his ruin. He was in a hard and difficult position, and he had no strength of mind to cope with it.

3. His rebellion. At length, yielding to the solicitations of his nobles, and hopeful of help from Egypt (Ezekiel 17:15), he broke his oath of allegiance to Nebuchadnezzar, an act which Ezekiel strongly condemns (Ezekiel 17:16-19). The cup was full, and the Lord left him thus far to himself, that the nation might be destroyed. Men who will not follow light, lose light. A blindness, as from heaven, falls upon them. They are left to the bent of their own hearts, and their own counsel is their ruin. Sin is the supreme folly, as righteousness is the supreme wisdom.—J.O.

24 Chapter 24

25 Chapter 25

Verses 1-30
EXPOSITION
2 Kings 25:1-30
THE LAST SIEGE OF JERUSALEM. THE JEWS LED INTO CAPTIVITY. HISTORY OF THE REMNANT LEFT BEHIND. RELEASE FROM PRISON OF JEHOIACHIN.

2 Kings 25:1-10
LAST SIEGE AND CAPTURE OF JERUSALEM. The open rebellion of Zedekiah was followed almost immediately by the advance into Judaea of a Babylonian army under Nebuchadnezzar in person, and the strict investment of the capital. We learn the circumstances of the siege from Jeremiah, in the prophecy which bears his name, and in the Book of Lamentations. It lasted one year and seven months, and was accompanied by a blockade so strict that the defenders were reduced to the last extremity, and, as in Samaria under Jehoram (2 Kings 6:29), and again in Jerusalem during the siege by Titus (Josephus, 'Bell. Jud.,' 6.3. § 4), mothers ate their children (see Lamentations 2:20; Lamentations 4:10). When resistance was no longer possible, Zedekiah, with his men-at-arms, attempted to escape by night, and fled eastward, but were overtaken and captured in the plain of Jericho (Jeremiah 39:4, Jeremiah 39:5). Meanwhile the city fell into the enemy's hands, and was treated with all the rigors of war. The temple, the royal palace, and the great houses of the rich men were first plundered and then delivered to the flames (verse 9). The walls of the city were broken down (verse 10), and the gates laid even with the ground (Lamentations 2:9). A great massacre of the population took place in the streets (Lamentations 2:3, Lamentations 2:4).

2 Kings 25:1
And it cams to pass in the ninth year of his—i.e. Zedekiah's—reign, in the tenth month, in the tenth day of the month. Extreme exactness with respect to a date indicates the extreme importance of the event dated. In the whole range of the history contained in the two Books of the Kings, there is no instance of the year, month, and day being all given excepting in the present chapter, where we find this extreme exactness three times (2 Kings 25:1, 2 Kings 25:4, and 2 Kings 25:8). The date in 2 Kings 25:1 is confirmed by Jeremiah 52:10 and Ezekiel 24:1. That Nebuchadnezzar King of Babylon came, he, and all his host, against Jerusalem. 'According to the description of the eye-witness, Jeremiah, the army was one of unusual magnitude. Nebuchadnezzar brought against Jerusalem at this time "all his army, and all the kingdoms of the earth of his dominion, and all the people" (Jeremiah 34:1). The march of the army was not direct upon Jerusalem; it at first spread itself over Judea, wasting the country and capturing the smaller fortified towns (.Josephus, 'Ant. Jud.,' 10.7. §3)—among them Lachish, so famous in the war against Sennacherib (2 Kings 18:14, 2 Kings 18:17; 2 Kings 19:8), and Azekah (Jeremiah 34:7). The capture of these two places was important as intercepting Zedekiah's line of communication with Egypt. Having made himself master of them, Nebuchadnezzar proceeded to invest the capital. And pitched against it—i.e; encamped, and commenced a regular siege—and they built forts against it round about. It has been argued that דָיֵק does not mean a "fort" or "tower," but a "line of circumvallation" (Michaelis, Hitzig, Thenius, Bahr). Jerusalem, however, can scarcely be surrounded by lines of circumvallation, which, moreover, were not employed in their sieges by the Orientals. Dayek (דָיֵק) seems to be properly a "watchtower," from דוּק, speculari, whence it passed into the meaning of a "tower" generally. The towers used in sieges by the Assyrians and Babylonians were movable ones, made of planks, which were pushed up to the walls, so that the assailants might attack their adversaries, on a level, with greater advantage. Sometimes they contained battering rams (see Layard, 'Monuments of Nineveh,' first series, pl. 19; and comp. Jeremiah 52:4 ; Ezekiel 4:2; Ezekiel 17:17; Ezekiel 26:8; Josephus, 'Ant. Jud.,' 10.8. § 1).

2 Kings 25:2
And the city was besieged unto the eleventh year of King Zedekiah. The writer omits all the details of the siege, and hastens to the final catastrophe. From Jeremiah and Ezekiel we learn that, after the siege had continued a certain time, the Egyptian monarch, Hophra or Apries, made an effort to carry out the terms of his agreement with Zedekiah, and marched an army into Southern Judaea, with the view of raising the siege (Jeremiah 37:5; Ezekiel 17:17). Nebuchadnezzar hastened to meet him. With the whole or the greater part of his host he marched southward and offered battle to the Egyptians. Whether an engagement took place or not is uncertain. Josephus affirms it, and says that Apries was "defeated and driven out of Syria" ('Ant. Jud.,' 10.7. § 3). The silence of Jeremiah is thought to throw doubt on his assertion. At any rate, the Egyptians retired (Jeremiah 37:7) and took no further part in the struggle. The Babylonians returned, and the siege recommenced. A complete blockade was established, and the defenders of the city soon began to suffer from famine (Jeremiah 21:7, Jeremiah 21:9; Lamentations 2:12, Lamentations 2:20). Ere long, as so often happens in sieges, famine was followed by pestilence (Jeremiah 21:6, Jeremiah 21:7; Josephus, 'Ant. Jud.,' l.s.c.), and after a time the place was reduced to the last extremity (Lamentations 4:3-9). Bread was no longer to be had, and mothers devoured their children (Lamentations 4:10). At length a breach was effected in the defenses; the enemy poured in; and the city fell (see the comment on verse 4).

2 Kings 25:3
And on the ninth day of the fourth month. The text of Kings is hero incomplete, and has to be restored from Jeremiah 52:6. Our translators have supplied the missing words. The famine prevailed in the city (see the comment on Jeremiah 52:2). As I have elsewhere observed, "The intensity of the suffering endured may be gathered from Lamentations, Ezekiel, and Josephus. The complexions of the men grew black with famine (Lamentations 4:8; Lamentations 5:10); their skin was shrunk and parched (Lamentations 4:8); the rich and noble women searched the dunghills for setups of offal (Lamentations 4:5); the children perished for want, or were even devoured by their parents (Lamentations 2:20; Lamentations 4:3, Lamentations 4:4, Lamentations 4:10; Ezekiel 5:10); water was scarce, as well as food, and was sold at a price (Lamentations 5:4); third part of the inhabitants died of the famine, and the plague which grew out of it (Ezekiel 5:12)". And there was no bread for the people of the land. Bread commonly fails comparatively early in a siege. It was some time before the fall of the city that Ebed-Meleeh expressed his fear that Jeremiah would starve, since there was no more bread in the place (see Jeremiah 38:9).

2 Kings 25:4
And the city was broken up; rather, brown into; i.e. a breach was made in the walls. Probably the breach was on the north side of the city, where the ground is nearly level (see Ezekiel 9:2). According to Josephus ('Ant. Jud.,' 10.8. § 2), the enemy entered through the breach about midnight. And all the men of war—i.e; all the soldiers who formed the garrison—fled by night by the way of the gate between two walls; rather, between the two walls, as in Jeremiah 52:7. As the enemy broke in on the north, the king and garrison quitted the city on the south by a gate which opened into the Tyropoeon valley, between the two walls that guarded the town on either side of it. Which is by the king's garden. The royal gardens were situated near the Pool of Siloam, at the mouth of the Tyrepoeon, and near the junction of the Hinnom with the Kidron valley (see Josephus, 'Ant. Jud.,' 7.11). (Now the Chaldees were against the city round about.) The town, i.e; was guarded on all sides by Chaldean troops, so that Zedekiah and his soldiers must either have attacked the line of guard, and broken through it, or have slipped between two of the blockading pests under cover of the darkness. As no collision is mentioned, either here or in Jeremiah, the latter seems the more probable supposition. And the king went the way toward the plain; literally, and he 'went. The writer supposes that his readers will understand that the king left the city with his troops; and so regards "he went" as sufficiently intelligible. Jeremiah 52:7 has "they went. By "the plain" (literally, "the Arabsh") the valley of the Jordan is intended, and by "the way" to it the ordinary road from Jerusalem to Jericho.

2 Kings 25:5
And the army of the Chaldees pursued after the king. When the escape of Zedekiah and the soldiers of the garrison was discovered, hot pursuit was made, since the honor of the great king required that his enemies should be brought captive to his presence. The commanders at Jerusalem would fuel this the more sensibly, since Nebuchadnezzar had for some time retired from the siege, and left its conduct to them, while he himself exercised a general superintendence over military affairs from Riblah (see 2 Kings 25:6). They were liable to be held responsible for the escape. And overtook him in the plains of Jericho. The "plains of Jericho" (עַרְבוֹת יְרֵצוֹ) is the fertile tract on the right bank of the Jordan near its embouchure, which was excellently watered, and cultivated in gardens, orchards, and palm-groves. It is probable, though not certain, that Zedekiah intended to cross the Jordan, and seek a refuge in Moab. And all his army were scattered from him (comp. Ezekiel 12:14). This seems to be mentioned in order to account for there being no engagement. Perhaps, thinking themselves in security, and imagining that they were not followed, the troops had dispersed themselves among the farmhouses and homesteads, to obtain a much-needed refreshment.

2 Kings 25:6
So they took the king [Zedekiah], and brought him up to the King of Babylon. The presentation of rebel kings, when captured, to their suzerain, seated on his throne, is one of the most common subjects of Assyrian and Babylonian sculptures. The Egyptian and Persian artists also represent it. To Riblah. (For the situation of Riblah, see the comment on 2 Kings 23:33.) As Nebuchadnezzar was engaged at one and the same time in directing the sieges both of Tyro and of Jerusalem, it was a most convenient position for him to occupy. And they gave judgment upon him. As a rebel, who had broken his covenant and his oath (Ezekiel 17:16, Ezekiel 17:18), Zedekiah was brought to trial before Nebuchadnezzar and his great lords. The facts could not be denied, and sentence was therefore passed upon him, nominally by the court, practically by Nebuchadnezzar (Jeremiah 52:9). By an unusual act of clemency, his life was spared; but the judgment was still sufficiently severe (see the next verse).

2 Kings 25:7
And they slew the sons of Zedekiah before his eyes (comp. Herod; 2 Kings 3:14, and 2 Macc. 7; for similar aggravations of condemned persons' sufferings). As Zedekiah was no more than thirty-two years of age (2 Kings 24:18), his sons must have been minors, who could not justly be held responsible for their father's doings. It was usual, however, in the East, and even among the Jews, to punish children for the sins of their fathers (see Joshua 7:24, Joshua 7:25; 2 Kings 9:26; 2 Kings 14:6; Daniel 6:24). And put out the eyes of Zedekiah. This, too, was a common Oriental practice. The Philistines blinded Samson (16:21). Sargon, in one of his sculptures, seems to be blinding a prisoner with a spear (Botta, 'Monumens de Ninive,' pl. 18). The ancient Persians often blinded criminals. In modern Persia, it was, until very lately, usual for a king, on his accession, to blind all his brothers, in order that they might be disqualified from reigning. The operation was commonly performed in Persia by means of a red-hot iron rod (see Herod; 7.18). Zedekiah's loss of eyesight reconciled the two apparently conflicting prophecies—that he would be carried captive to Babylon (Jeremiah 22:5, etc.), and that he would never see it (Ezekiel 12:13)—in a remarkable manner. And bound him with fetters of brass; literally, with a pair of brazen fetters. Assyrian fetters consisted of two thick rings of iron, joined together by a single long link (Botta, l.s.c.); Babylonian were probably similar. Captives of importance are usually represented as fettered in the sculptures. And carried him to Babylon. Jeremiah adds (Jeremiah 52:11) that Nebuchadnezzar "put him in prison till the day of his death:" and so Josephus ('Ant. Jud.,' 10.8. § 7). The latter writer further tells us that, at his death, the Babylonian monarch gave him a royal funeral (comp. Jeremiah, Jeremiah 34:5).

2 Kings 25:8
And in the fifth month, on the seventh clay of the month. Jeremiah says (Jeremiah 52:12) that it was on the tenth day of the month; and so Josephus ('Bell Jud.; 6.4. § 8). The mistake probably arose from a copyist mistaking י (ten) for ז(seven). According to Josephus, it was on the same day of the same month that the final destruction of the temple by the soldiers of Titus was accomplished. Which is the nineteenth year of King Nebuchadnezzar King of Babylon. Nebuchadnezzar ascended the throne in B.C. 605, which was the fourth year of Jehoiakim, who began to reign in B.C. 608. The seven remaining years of Jehoiakim, added to the eleven of Zedekiah, and the three months of Jehoiachin, produce the result of the text—that the last year of Zedekiah was the nineteenth of Nebuchadnezzar. Came Nebuzaradan. Nebuchadnezzar had apparently hesitated as to how he should treat Jerusalem, since nearly a month elapsed between the capture of the city and the commencement of the work of destruction. He was probably led to destroy the city by the length of the resistance, and the natural strength of the position. The name, Nebuzar-adan, is probably a Hebraized form of the Babylonian Nebu-sar-iddina. "Nebo has given (us) a king." Captain of the guard; literally chief of the executioners; but as the King's guard were employed to execute his commissions, and especially his death-sentences, the paraphrase is quite allowable. A servant of the King of Babylon—i.e. a subject—unto Jerusalem. He came doubtless with instructions, which he proceeded to carry out.

2 Kings 25:9
And he burnt the house of the Lord. After it had stood, according to Josephus ('Ant. Jud.,' 2 Kings 10:8. § 5), four hundred and seventy years six months and ten days. This calculation, however, seems to exceed the truth. Neither the Assyrians nor the Babylonians had any regard for the gods of other nations. They everywhere burnt the temples, plundered the shrines, and carried off the images as trophies of victory. In the temple of Jerusalem they would find no images except those of the two cherubim (1 Kings 6:23-28), which they probably took away with them. And the king's house (see 1 Kings 7:1, 1 Kings 7:8-12; 2 Kings 11:16). The royal palace was, perhaps, almost as magnificent as the temple; and its destruction was almost as great a loss to art. It doubtless contained Solomon's throne of ivory (1 Kings 10:18), to which there was an ascent by six steps, with two sculptured lions on each step. And all the houses of Jerusalem. This statement is qualified by the words of the following clause, which show that only the houses of the princes and great men were purposely set on fire. Many of the remaining habitations may have perished in the conflagration, but some probably escaped, and were inhabited by "the poor of the land." And every great man's house burnt he with fire.

2 Kings 25:10
And all the army of the Chaldees, that were with the captain of the guard, brake down the walls of Jerusalem round about. A complete demolition is not intended. When the exiles returned, and even in the time of Nehemiah 2:13, Nehemiah 2:15, much of the wall was still standing, and the circuit was easily traced. Probably the Babylonians did not do more than break one or two large breaches in the wall, as Joash had done (2 Kings 14:13) when he took Jerusalem in the reign of Amaziah.

2 Kings 25:11-21
Fate of the inhabitants of Judah, and of the contents of the temple. Having burnt the temple, the royal palace, and the grand residences of the principal citizens, Nebuzar-adan proceeded to divide the inhabitants of the city and country into two bodies—those whom he would leave in the land, and those whom he would carry off. The line of demarcation was, in a general way, a social one. The rich and well-to-do he would take with him; the poor and insignificant he would leave behind (2 Kings 25:11, 2 Kings 25:12). Among the former were included the high priest, the "second priest," three of the temple Levites, the commandant of the city, a certain number of the royal councilors, the "principal scribe of the host," and sixty of the "princes" (2 Kings 25:18, 2 Kings 25:19). The latter were chiefly persons of the agricultural class, who were left to be "vinedressers and husbandmen." From the temple, which had been already plundered twice (2 Chronicles 36:7, 2 Chronicles 36:10), he carried off such vessels in gold and silver and bronze as were still remaining there, together with the bronze of the two pillars Jachin and Boaz, of the great laver, or "molten sea," and of the stands for the smaller layers, all of which he broke up (2 Kings 25:13). Having reached Riblah, where Nebuchadnezzar still was, he delivered up to him both the booty and the prisoners. Rather more than seventy of the latter Nebuchadnezzar punished with death (2 Kings 25:21). The rest were taken to Babylon.

2 Kings 25:11
Now the rest of the people that were left in the city—i.e; that remained behind when the king and the garrison fled—and the fugitives that fen away to the King of Babylon, with the remnant of the multitude; rather, both the fugitives that had fallen away to the King of Babylon, and the remnant of the multitude, The writer means to divide "the rest of the people" into two classes:

(1) those who during the siege, or before it, had deserted to the Babylonians, as no doubt many did, and as Jeremiah was accused of doing (Jeremiah 37:13);

(2) those who were found inside the city when it was taken. Did Nebuzar-adan the captain of the guard carry away.
2 Kings 25:12
But the captain of the guard left of the poor of the land. It was inconvenient to deport persons who had little or nothing. In the Assyrian sculptures we see the captives, who are carried off, generally accompanied by their own baggage-animals, and taking with them a certain amount of their own household stuff. Pauper immigrants would not have been of any advantage to a country. To be vinedressers and husbandmen. Jeremiah adds that Nebuzar-adan "gave" these persons "vineyards and fields at the same time" (Jeremiah 39:10). The Babylonians did not wish Judaea to lie waste, since it could then have paid no tribute. On the contrary, they designed its continued cultivation; and Gedaliah, the governor of their appointment, made great efforts to have cultivation resumed and extended (see Jeremiah 40:10, Jeremiah 40:12).

2 Kings 25:13
And the pillars of brass that were in the house of the Lord. The two columns, Jachin and Boaz, cast by Hiram under the directions of Solomon (1 Kings 7:15-22), are intended. They were works of art of an elaborate character, but being too bulky to be carried off entire, they were "broken in pieces." And the bases. "The bases" were the stands for the layers, also made by Hiram for Solomon (1 Kings 7:27-37), and very elaborate, having "borders" ornamented with lions, oxen, and cherubim. And the brazen sea that was in the house of the Lord. This was the great laver, fifteen feet in diameter, emplaced originally on the backs of twelve oxen, three facing each way (1 Kings 7:23-26), which King Ahaz had taken down from off the oxen (2 Kings 16:17) and "put upon a pavement of stones," but which Hezekiah had probably restored. The oxen are mentioned by Jeremiah 52:20 among the objects which Nebuzar-adan carried off. Did the Chaldees break in pieces—thus destroying the workmanship, in which their value mainly consisted—and carried the brass of them to Babylon. Brass, or rather bronze, was used by the Babylonians for vessels, arms, armor, and implements generally.

2 Kings 25:14
And the pots. The word used, סִירוֹת, is translated by, "caldrons" in Jeremiah 52:18, and "ash-pans" in Exodus 27:3 . The latter is probably right. And the shovels—appurtenances of the altar of burnt sacrifice—and the snuffers—rather, the knives—and the spoons—or, incense-cups—and all the vessels of brain wherewith they ministered. It appears that after the two previous spoliations of the temple by Nebuchadnezzar, in B.C. 605 and in B.C. 597, wherein so many of the more costly vessels had been carried off (Daniel 1:2; 2 Kings 24:13); the ministrations had to be performed mainly with vessels of bronze. Took they away. Soldiers are often represented in the Assyrian sculptures as carrying off vessels from temples, apparently on their own account.

2 Kings 25:15
And the firepans, and the bowls; rather, the snuff-dishes, (Exodus 25:38; 1 Kings 7:50) and the bowls, or basins (Exodus 12:22; 1 Kings 7:50; 2 Chronicles 4:8). Of these Solomon made one hundred, all in gold. And such things as were of gold, in gold. The "and" supplied by our translators would be better omitted. The writer means that of the articles enumerated some were in gold and some in silver, though probably the greater pert were in bronze. And of silver, in silver, the captain of the guard took away (comp. Jeremiah 52:19).

2 Kings 25:16
The two pillars (see the comment on 2 Kings 25:13), one sea—rather, the one sea—and the bases which Solomon had made for the house of the Lord; the brass of all these vessels was without weight; i.e. the quantity of the brass was so large that it was not thought to be worth while to weigh it. When gold and silver vessels were carried off, their weight was carefully taken by the royal scribes or secretaries, who placed it on record as a check upon embezzlement or peculation.

2 Kings 25:17
The height of the one pillar wee eighteen cubits, and the chapiter upon it was brass; rather, and there was a chapiter (or capital) upon it of brass—and the height of the chapiter three cubits. The measure given, both in 1 Kings 7:16 and Jeremiah 52:22, is "five cubits," which is generally regarded as correct; but the proportion of 3 to 18, or one-sixth, is far more suitable for a capital than that of 5 to 18, or between a third and a fourth. And the wreathen work—rather, and there was wreathen work, or network—and pomegranates upon the chapiter round about, all of brass: and like unto these had the second pillar with wreathen work. The ornamentation of the second pillar was the same as that of the first (see Jeremiah 52:22).

2 Kings 25:18
And the captain of the guard took Seraiah the chief priest. The "chief priest" is a new expression; but it can only mean the "high priest." Seraiah seems to have been the grandson of Hilkiah (1 Chronicles 6:18, 1 Chronicles 6:14), and an ancestor (grandfather or great-grandfather) of Ezra (Ezra 7:1). He had stayed at his post till the city was taken, and was now seized by Nebuzar-adan as one of the most important personages whom he found in the city. And Zephaniah the second priest. Keil and Bahr translate "a priest of the second order;' i.e. a mere Ordinary priest; but something more than this must be intended by Jeremiah, who calls him (Jeremiah 52:34), כֹּהֵן הַמִּשְׁנֶה i.e. distinctly "the second priest." It is conjectured that he was the high priest's substitute, empowered to act for him on occasions. Possibly he was the Zephaniah, son of Maaseiah, of whom we hear a good deal in Jeremiah (see Jeremiah 21:1; Jeremiah 29:25-29 : Jeremiah 37:3). And the three keepers of the door; rather, and three keepers of the threshold. There were twenty-five "gatekeepers" of the temple (1 Chronicles 26:17, 1 Chronicles 26:18), all of them Levites. On what principle Nebuzar-adan selected three out of the twenty-four is uncertain, since we have no evidence that the temple had. as Bahr says it had, "three main entrances." Jeremiah 38:14 certainly does not prove this.

2 Kings 25:19
And out of the city he took an officer—literally, a eunuch—that was set over the man of war—eunuchs were often employed in the East as commanders of soldiers. Bagoas, general of the Persian monarch, Ochus, is a noted example—and five men of them that were in the king's presence—literally, of them that saw the king's face; i.e. that were habitually about the court; Jeremiah says (Jeremiah 50:25) "seven men" instead of five—which were found in the city—the majority of the courtiers had, no doubt, dispersed, and were not to be found when Nebuzar-adan searched for them—and the principal scribe of the host; rather, as in the margin, the scribe of the captain of the host (τὸν γραμματέα τοῦ ἄρχοντος τῆς δυνάμεως, LXX.). "Scribes" or "secretaries" always accompanied the march of Assyrian armies, to count and record the number of the slain, to catalogue the spoil, perhaps to write dispatches and the like. We may gather that Jewish commandants were similarly attended. Which mustered the people of the land—i.e; enrolled them, or entered them upon the army list, another of the "scribe's" duties—and threescore men of the people of the land that were found in the city. Probably notables of one kind or another, persons regarded as especially responsible for the revolt.

2 Kings 25:20
And Nebuzar-adan captain of the guard took those, and brought them to the King of Babylon to Riblah (see the comment on 2 Kings 25:6). Two batches of prisoners seem to have been brought before Nebuchadnezzar at Riblah—first, the most important of all the captives, Zedekiah and his sons (2 Kings 25:6, 2 Kings 25:7); then, a month later, Seraiah the high priest, and the other persons enumerated in 2 Kings 25:18 and 2 Kings 25:19. The remaining prisoners were no doubt brought also by Nebuzar-adan to Ribiah, but were not conducted into the presence of the king.

2 Kings 25:21
And the King of Babylon smote them, and slew them at Riblah in the land of Hamath. Severities of this kind characterized all ancient warfare. The Assyrian sculptures show us prisoners of war impaled on crosses, beheaded, beaten on the head with maces, and sometimes extended on the ground and flayed. The inscriptions speak of hundreds as thus executed, and mention others as burnt in furnaces, or thrown to wild beasts, or cruelly mutilated. Herodotus says that Darius Hystaspis crucified three thousand prisoners round about Babylon after one of its revolts. That monarch himself, in the Behistun inscription, speaks of many eases where, after capturing rebel chiefs in the field or behind walls, he executed them and their principal adherents (see Colossians 2:1-23. Par. 13; Colossians 3:1-25. Par. 8, 11). If Nebuchadnezzar contented himself with the execution of between seventy and eighty of the rebel inhabitants of Jerusa-lee, he cannot be charged with cruelty, or extreme severity, according to the notions of the time. So Judah was carried away out of their land. Jeremiah adds an estimate of the number carried off. These were, he says (Jeremiah 52:28-30), in the captivity of the seventh (query, seventeenth?) year, 3023; in the captivity of the eighteenth year, 832; and in that of the twenty-third, five years later, 745, making a total of 4600. If we suppose these persons to be men, and multiply by four for the women and children, the entire number will still be no more than 18,400.

2 Kings 25:22-26
History of the remnant left in the land by Nebuzar-adan. Nebuchadnezzar, when he carried off Zedekiah to Babylon, appointed, as governor of Judaea, a certain Gedaliah, a Jew of good position, but not of the royal family. Gedaliah made Mizpah, near Jerusalem, his residence; and here he was shortly joined by a number of Jews of importance, who had escaped from Jerusalem and hidden themselves until the Babylonians were gone. Of these the most eminent were Johanan the son of Karcah, and Ishmael, a member of the royal house of David. Gedaliah urged the refugees to be good subjects of the King of Babylon, and to settle themselves to agricultural pursuits. His advice was accepted and at first followed; but presently a warning was given to Gedaliah by Johanan that Ishmael designed his destruction; and soon afterwards, as Gedaliah took no precautions, the murder was actually carried out. Other atrocities followed; but after a time Johanan and the other leading refugees took up arms, forced Ishmael to fly to the Ammonites, and then, fearing that Nebuchadnezzar would hold them responsible for Ishmael's act, against Jeremiah's remonstrances, fled, with the great mass of the Jews that had been left in the land, from Judaea into Egypt. Here our writer leaves them (verse 26), without touching on the calamities which befell them there, according to the prophetic announcements of Jeremiah 44:2-28.

2 Kings 25:22
And as for the people that remained in the land of Judah. These con-stated of Gedaliah and his court, which included Jeremiah, Baruch, and some princesses of the royal house (Jeremiah 43:6); the poor of the land, whom Nebuzar-adan had intentionally left behind; and a considerable number of Jewish refugees of a better class, who came in from the neighboring nations, and from places in Judaea where they had been hiding themselves (Jeremiah 40:7-12). For about two months all went well with this "remnant," who applied themselves to agricultural pursuits, in which they prospered greatly. Whom Nebuchadnezzar King of Babylon had left (see verse 12), even over them he made Gedaliah the son of Ahikam. Ahikam had protected Jeremiah in his earlier days (Jeremiah 26:24); Gedaliah protected him in the latter part of the siege (Jeremiah 39:14). Nebuchadnezzar's choice of Gedaliah for governor was probably made from some knowledge of his having sided with Jeremiah, whose persistent endeavors to make the Jews submit to the Babylonian yoke seem to have been well known, not only to the Jews, but to the Babylonians; most likely by reason of the letter he sent to his countrymen already in captivity (Jeremiah 29:1-32.). The son of Shaphan, ruler. Probably not "Shaphan the scribe" (2 Kings 22:3, 2 Kings 22:12), but an unknown person of the same name.

2 Kings 25:23
And when all the captains of the armies; rather, the captains of the forces (Revised Version); i.e. the officers in command of the troops which had defended Jerusalem, and, having escaped from the city, were dispersed and scattered in various directions, partly in Judaea, partly in foreign countries. They and their men—apparently, each of them had kept with him a certain number of the men under his command—heard that the King of Babylon had made Gedaliah governor. The news was gratifying to them. It was something to have a Jewish ruler set over them, and not a Babylonian; it was, perhaps, even more to have a man noted for his justice and moderation (Josephus, 'Ant. Jud.,' 10.9. § 12), who had no selfish aims, but desired simply the prosperity and good government of the country. There same to Gedaliah to Mispah, even Ishmael the son of Nethaniah, and Jo-hanan the son of Careah—Jeremiah 40:8 has "Johanan and Jonathan, the sons of Kareah"—and Seraiah the son of Tanhumeth the Netophathite. In Jeremiah 40:8 we read, "And Seraiah the son of Tanhumeth, and the sons of Ephai the Netephathite," by which it would seem that some words have fallen out here. By "Netophathite" is to be understood "native of Netophah," now Antubah, near Bethlehem (see Ezra 2:22; Nehemiah 7:26). And Jaazaniah the son of a Maschathite. Called Jezaniak by Jeremiah, and said by him (Jeremiah 42:1) to have been the son of a certain Heshaiah. Hoshaiah was a native of the Syrian kingdom, or district, known as Maschah, or Maachathi (Deuteronomy 3:14; 1 Chronicles 19:6, 1 Chronicles 19:7), which adjoined Bashan towards the north. They and their men. The persons mentioned, that is, with the soldiers under them, came to Gedaliah at Mizpah, and placed themselves under him as his subjects.

2 Kings 25:24
And Gedaliah aware to them, and to their men. As rebels, their lives were forfeit; but Gedaliah granted them an amnesty, and for their greater assurance swore to them that, so long as they remained peaceful subjects of the King of Babylon, they should suffer no harm. Jeremiah adds (Jeremiah 40:10) that he urged them to apply themselves diligently to agricultural pursuits. And said unto them, Fear not to be the servants of the Chaldees: dwell in the land, sad serve the King of Babylon; and it shall be well with you; rather, and said unto them, Fear not because of the servants of the Chaldeans, etc. "Do not be afraid," i.e; "of the Chaldean officials and guards (Jeremiah 42:3) that are about my court. Be assured that they shall do you no hurt."

2 Kings 25:25
And it mane to pass in the seventh month—two months only after Gedaliah received his appointment as governor, which was in the fifth month—that Ishmael the son of Nethaniah; the son of Elishama—"Nethaniah" is otherwise unknown; "Elishama" may be the "scribe" or secretary of Jehoiakim mentioned in Jeremiah 36:12, Jeremiah 36:20—of the seed royal. So Josephus ('Ant. Jud.,' 10.9. § 2) and Jeremiah 41:1. Josephus adds that he was a wicked and most crafty man, who, during the siege of Jerusalem, had made his escape from the place, and fled for shelter to Baalim (Baalis, Jeremiah 40:14), King of Ammon, with whom he remained till the siege was over. Came, and ten men with him—as his retinue—and smote Gedaliah, that he died. Gedaliah had been warned by Johanan and the other captains (Jeremiah 40:13-15) of Ishmael's probable intentions, but had treated the accusation as a calumny, and refused to believe that his life was in any danger. When Ishmael and his ten companions arrived, he still suspected nothing, but received them hospitably (Jeremiah 41:1), entertained them at a grand banquet, according to Josephus ('Ant. Jud.,' 10.9. § 4), and being overtaken with drunkenness, was attacked and killed without difficulty. And the Jews and the Chaldees that were with him at Mizpah (comp. Jeremiah 41:3, "Ishmael also slew all the Jews that were with him, even with Gedaliah, at Mizpah, and the Chaldeans that were found them, and the men of war"). It is evident from this that Gedaliah had a Chaldean guard.

2 Kings 25:26
And all the people, both small and great, and the captains of the armies (see above, 2 Kings 25:23). The leader of the movement was Johanan, the son of Careah. Having first attacked Ishmael, and forced him to fly to the Ammonites (Jeremiah 41:15), he almost immediately afterwards conceived a fear of Nebuchadnezzar, who would, he thought, resent the murder of Gedaliah, and even avenge it upon these who had done all they could to prevent it. He therefore gathered together the people, and made a preliminary retreat to Chimham, near Bethlehem (Jeremiah 41:17), on the road to Egypt, whence he subsequently, against the earnest remonstrances and prophetic warnings of Jeremiah 42:9-22, carried them on into Egypt itself (Jeremiah 43:1-7). The first settle-merit was made at Tahpanhes, or Daphnae. Arose, and came into Egypt: for they were afraid of the Chaldees (see Jeremiah 41:18; Jeremiah 43:3). There does not appear to have been any real reason for this fear. Nebuchadnezzar might have been trusted to distinguish between the act of an individual and conspiracy on the part of the nation.

2 Kings 25:27-30
Fate of Jehoiachin. The writer of Kings, whose general narrative, since the time of Hezekiah, has been gloomy and dispiriting, seems to have desired to terminate his history in a more cheerful strain. He therefore mentions, as his last incident, the fate of Jehoiachin, who, after thirty-six years of a cruel and seemingly hopeless imprisonment, experienced a happy change of circumstances. The king who succeeded Nebuchadnezzar, his son, Evil-Merodach, in the first year of his sovereignty had compassion upon the miserable captive, and releasing him from prison, changed his garments (2 Kings 25:29), and gave him a place at his table, among other dethroned monarchs, even exalting him above the rest (2 Kings 25:28), and making him an allowance for his support (2 Kings 25:30). This alleviation of their king's condition could not but be felt by the captive Jews as a happy omen—a portent of the time when their lot too would be alleviated, and the Almighty Disposer of events, having punished them sufficiently for their sins, would relent at last, and put an end to their banishment, and give them rest and peace in their native country.

2 Kings 25:27
And it came to pass in the seven and thirtieth year of the captivity of Jehoiachin King of Judah. According to Berosus and the Canon of Ptolemy, Nebuchadnezzar reigned forty-four years. He carried off Jehoiachin to Babylon in his eighth year (2 Kings 24:12), and thus the year of his death would exactly coincide with the thirty-seventh year of the captivity of the Jewish prince. In the twelfth month, on the seven and twentieth day of the month. The five and twentieth day, according to Jeremiah 52:31, (On the rarity of such exact dates in the historical Scriptures, see the comment on Jeremiah 52:1.) That Evil-Merodach King of Babylon. The native name, which is thus expressed, seems to have been "Avil-Marduk." The meaning of avil is uncertain; but the name probably placed the prince under the protection of Merodach, who was Nebuchadnezzar's favorite god. Avil-Marduk ascended the Babylonian throne in B.C. 561, and reigned two years only, when he was murdered by Neriglissar, or Nergal-sar-uzur, his brother-in-law. In the year that he began to reign—the year B.C. 561—did lift up the head of Jehoiachin King of Judah out of prison. (For the phrase used, see Genesis 40:13, Genesis 40:19, Genesis 40:20.) The act was probably part of a larger measure of pardon and amnesty, intended to inaugurate favorably the new reign.

2 Kings 25:28
And he spake kindly to him; literally, he spake good things with him; but the meaning is well expressed by our rendering. Evil-Merodach compassionated the sufferings of the unfortunate monarch, who had grown old in prison, and strove by kind speech to make up to him for them in a certain measure. And set his throne above the throne of the kings that were with him in Babylon. Evil-Merodach had at his court other captured kings besides Jehoiachin, whose presence was considered to enhance his dignity and grandeur (comp. 1:7). An honorable position and probably a seat of honor was assigned to each; but the highest position among them was now conferred on Jehoiachin. Whether he had actually a more elevated seat, is (as Bahr observes) a mattes of no importance.

2 Kings 25:29
And changed his prison garments. The subject to "changed" may be either "Jehoiachin" or" Evil-Merodach." Our translators preferred the latter, our Revisers the former. In either case the general meaning is the same. Evil Merodach supplied suitable garments to the released monarch instead of his "prison garments," and Jehoiachin arrayed himself in the comely apparel before taking his seat among his equals. Dresses of honor are among the most common gifts which an Oriental monarch makes to his subjects (see Genesis 41:42; Esther 6:8, Esther 6:11; Esther 8:15; Daniel 5:29; Xen; 'Cyrop.,' 5.1. § 1). And he—i.e. Jehoiachin—did eat bread continually before him. Besides giving occasional great feasts (see Esther 1:3-9), Oriental monarchs usually entertain at their table daily a large number of guests, some of whom are specially invited, while others have the privilege of daily attendance. It was to this latter class that Jehoiachin was admitted. Comp. 2 Samuel 9:7-13, which shows that the custom was one not unknown at the Jewish court. All the days of his—i.e. Jehoiachin's—life. Jehoisohin enjoyed this privilege till his death. Whether this fell in the lifetime of Evil-Merodach or not, is scarcely in the writer's thoughts. He merely means to tell us that the comparative comfort and dignity which Jehoiachin enjoyed after the accession of Evil-Merodach to the throne was not subsequently clouded over or disturbed. He continued a privileged person at the Baby-Ionian court so long as he lived.

2 Kings 25:30
And his allowance was a continual allowance. Keil supposes that this "allowance" was a daily "ration of food," intended for the maintenance of a certain number of servants or retainers. But it is quite as likely to have been a money payment. The word translated by "allowance"— אֲרֻצַת —does not point necessarily to food. It is a "portion' of any kind. Given him of the king—i.e; out of the privy purse, by the king's command—a daily rate for every day—or, a certain amount day by day—all the days of his life (see the comment on the preceding verse). Beth the privileges accorded to Jehoiachin, his sustenance at the king's table, and his allowance, whether in money or in kind, continued to the day of his death. Neither of them was ever revoked or forfeited. Thus this last representative of the Davidic monarchy, after thirty-six years of chastisement, experienced a happy change of circumstances, and died in peace and comfort. Probably, as Keil says, "this event was intended as a comforting sign to the whole of the captive people, that the Lord would one day put an end to their banishment, if they would acknowledge that it was a well-merited punishment for their sins that they had been driven away from before his face, and would turn again to the Lord their God with all their heart."

HOMILETICS
2 Kings 25:1-10
The fall of Judah and Jerusalem a warning for all time to all nations.

Jerusalem had defied Zerah with his host of a minion men (2 Chronicles 14:9-15), and had triumphed over Sennacherib at the head of all the armed force of Assyria (2 Kings 19:35, 2 Kings 19:36): why did she succumb to Nebuchadnezzar? It is quite certain that Babylon was not a stronger power than either Egypt or Assyria when in their prime. There is no reason to believe that Nebuchadnezzar was a better general than Sennacherib, or even than Zerah. The ground of the difference in the result of Judah's struggle with Babylon, and her earlier struggles with Egypt and Assyria, is certainly not to be sought in the greater strength of her assailant, but in her own increased weakness. What, then, were the causes of this weakness?

I. IT WAS NOT THE RESULT OF ANY DECLINE IN MILITARY STRENGTH, AS ORDINARILY ESTIMATED. The population of Judaea may have diminished, but under Josiah her dominion had increased (2 Kings 23:15-20), and it is probable that she could still put into the field as many men as at any former period. Even if there were a diminution in the number of her troops, the fact would not have been one of much importance, since her military successes had never been dependent upon the numerical proportion between her own forces and those of her adversaries, but had been most signal and striking where the disproportion had been the greatest (see Numbers 31:3 47; 7:7-22; 8:4 12; 15:15; 1 Samuel 14:11-16; 2 Chronicles 14:8-12; 2 Chronicles 20:15-24, etc.).

II. IT WAS NOT PRODUCED BY INTERNAL QUARREL OR DISSENSION. Ewald attributes the fall of Judah and Jerusalem mainly to the antagonism between the monarchy and the prophetical order, and to the violence employed by each against the other. "The kingdom of Judah was torn," he says, "with less and less hope of remedy, by the most irreconcilable internal divisions; and the sharpest dissensions at length made their way into the sanctity of every house." Violence on the part of the kings was met by violence on the part of the prophets; and "the sacred land went to ruin under the development of the element of force". It is difficult to discover any sufficient support for this view in the sacred narrative, which shows us Hezekiah on the most friendly terms with Isaiah, Josiah on the same terms with Huldah, and Zedekiah certainly not on unfriendly terms with Jeremiah. In the closing scene the antagonism is not between prophetism and monarchy, but between prophetism and an aristocratical clique. Nor is it at all clear that the final result was seriously affected by the antagonism in question. It may have somewhat relaxed the defense; but we cannot possibly imagine that, if there had been no difference of view, no sharp dissension, a successful resistance could have been made, The resistance might, perhaps, have been prolonged had all Israelites been of one mind; but still Babylon would have prevailed in the end.

III. IT WAS NOT FROM ANY TREACHERY OR DESERTION ON THE PART OF ALLIES. Allies had never done Judaea much good; and dependence on them was regarded as an indication of want of faith in Jehovah. But, so far as the matter of alliances went, Judah was in a superior, rather than in an inferior, position now than formerly. Her natural allies in any struggle with the dominant power of Western Asia were Phoenicia and Egypt; and at this time both Phoenicia and Egypt rendered her aid. Tyro was in revolt against Babylon from B.C. 598 to B.C. 585, and gave occupation to a considerable portion of the Babylonian forces while Jerusalem was being besieged. Egypt, under the enterprising Hophra, took the field soon after the siege began, and for a time succeeded in raising it. Babylon had to contend with the three allies, Tyro, Egypt, and Judea, at one and the same time, but proved equal to the strain, and overcame all three antagonists. Judaea's weakness lay in this—that she had offended God. From the time of Moses to that of Zedekiah, it was not her own inherent strength, or vigor, or energy, that had protected and sustained her, but the supporting hand of the Almighty. God had ever "gone forth with her armies" (Psalms 60:10). God had given her "help from trouble." Through God she had "done valiantly." He it was who had "trodden down her enemies" (Psalms 60:11, Psalms 60:12). Many of their deliverances had been through actual miracle; others were the result of a divinely infused courage pervading their own ranks, or a panic falling upon their adversaries. It was only as God's "peculiar people," enjoying his covenanted protection, that they could possibly hold their place among the nations of the earth, so soon as great empires were formed and mighty monarchs devised schemes of extensive conquests. God's arm had saved them, from Egypt and from Assyria; he could as easily have saved them from Babylon. It is nothing with God to help, whether with many, or with them that have no power" (2 Chronicles 14:11). He could have bridled Nebuchadnezzar as easily as Zerah or Sennacherib, and have saved the Jews under Zedekiah as readily as under Asa or Hezekiah. But Judah's sins came between him and them. The persistent transgressions of the people from the time of Manasseh, their idolatries, immoralities, cruelties, and wickedness of all kinds, shortened God's arm, that he could not interpose to save them. As the author of Chronicles puts it, "there was no remedy" (2 Chronicles 36:16). "They had transgressed very much after all the abominations of the heathen; and polluted the house of the Lord which he had hallowed in Jerusalem … they had mocked the messengers of God, and despised his words, and misused his prophets" (2 Chronicles 36:14-16); and so "filled up the measure of their iniquities." Under such circumstances, God could not spare even his own children (Isaiah 1:4; Isaiah 63:16)—his own people. Can, then, any sinful nation hope to escape? Ought not each to feel the fate of Judah a warning to itself? a warning to repent of its evil ways, and turn from them, and walk in the paths of righteousness, according to the exhortation of Isaiah?—"Wash you, make you clean; put away the evil of your doings from before mine eyes; cease to do evil; learn to do well; seek judgment, relieve the oppressed, judge the fatherless, plead for the widow. Come now, and let us reason together, saith the Lord: though your sins be as scarlet, they shall be as white as snow; though they be red like crimson, they shall be as wool. If ye be willing and obedient, ye shall eat the good of the land: but if ye refuse and rebel, ye shall be devoured with the sword: for the mouth of the Lord hath spoken it" (Isaiah 1:16-20).

2 Kings 25:27-30
The loving-kindness of the Lord.

God, "in his wrath, thinketh upon mercy." The captive king, and the captive nation, each of them suffered a long and severe punishment. Each of them must have been inclined to sink into a state of hopelessness and apathy. Each may have thought that God had forgotten them altogether, or at any rate had forgotten, and would forget, to be gracious. Thirty-six years—how long a space is this in the life of a man! Jehoiachin had grown from youth to a man of full age, and from a man of full age almost into an old man, for he was in his fifty-fifth year, and Jewish monarchs rarely reached the age of sixty. Yet he had not really been forgotten. God had had his eye upon him all the while, and had kept in reserve for him a happy change of circumstances. The Disposer of events brought Evil-Merodach to the throne, and put it into the heart of that monarch to have compassion upon the aged captive. Jehoiachin passed from a dungeon to a chair of state (2 Kings 25:28), from prison food and prison dress to royal banquets and apparel fitting his rank, from the extreme of misery to happiness, dignity, and honor. This was the doing of the Almighty Father, using men as his instruments; and it was a strong evidence of his loving-kindness. Would not the nation likewise experience his mercy? The penal sentence passed upon it was well deserved, and might, in strict justice, have been final. But would God exact the uttermost farthing? No. By the release and restoration to honor of Jehoiachin, he sufficiently indicated to his people that for them too there was a place of repentance, a day of grace, a restoration to his favor. A ray of light thus broke in upon the long darkness of the Captivity. God's gracious intent was indicated. The nation felt a stir of hope, and woke up to the expectation of a new life; Isaiah's later prophecies (Isaiah 40:1-31 :66.), which had seemed a dead letter, became living words, speaking to the heart of the people; and the later years of the Captivity were cheered by the prospect—ever becoming brighter and clearer—of a reinstatement in God's favor, a return to the Holy Land, and a restoration of the sanctuary (Daniel 9:2-19).

HOMILIES BY C.H. IRWIN
2 Kings 25:1-21
The last days of Jerusalem.

The shameful story of Judah's disobedience and sin is now drawing to a close. Here we have an account of the capture of Jerusalem and its king by Nebuchadnezzar King of Babylon. Zedekiah, the king, was taken prisoner. His sons were first put to death before his eyes. Then his own eyes were put out. He was bound in fetters of brass, and carried sway to Babylon. Jerusalem itself, the city of David and Solomon, was a scene of desolation. Nebuzar-adan, captain of the Babylonian guard, burnt with fire the house of the Lord and the king's house and all the principal houses of the city. The men of war had deserted their pests and fled from the city. All who remained there were taken captive. The poor of the land only were left to be vinedressers and husbandmen. What were the causes of this sad downfall.

I. THE WICKEDNESS OF ITS RULERS. One after the other, the kings of Judah had done evil in the sight of the Lord.

1. They disobeyed God's commands. They imitated the idolatry and the vices of the heathen.

2. They ill-treated God's prophets. When men begin to despise and ill-treat God's messengers, those who are trying to lead them to what is fight, they are blind to their own true interests. The treatment which the Prophet Jeremiah in particular received showed how low in degradation the kingdom of Judah had sunk. After the prophet's fearless denunciations of national sin (Jeremiah 13-19.), Pashur, who was chief governor of the temple, smote Jeremiah, and put him in the stocks, or pillory, that was in the high gate of Benjamin, near the temple, where all men might see him and mock at his disgrace. We have seen how Jehoiakim cut the roll of Jeremiah's prophecies with his penknife, and burned its leaves. Jeremiah's last years at Jerusalem were years of increased suffering and persecution. Zedekiah actually put him in prison. The princes cast him to perish in a hideous pit in the prison-house, where he sank in the mire, but at the intercession of an Ethiopian officer, Ebed-Melech, the king rescued him. Wickedness in high places soon proves to be a nation's ruin.

II. THE CORRUPTION OF ITS PEOPLE. Unhappily, the people were just as corrupt and as godless as their rulers. A nation is responsible for its national sins. The sins of Judah cried aloud to Heaven for vengeance. And in the days of the Captivity they were taught to feel that there is a God that reigneth in the earth. We learn from the fate of Judah and Jerusalem:

1. The danger of forsaking God. They forsook God in the day of their prosperity. And when the hour of their need came, the gods whom they served were not able to deliver them.

2. The danger of disregarding God's Word. How often, in these later years of Judah's history, was the Law of God utterly neglected and forgotten: No life can be truly happy which is not based on the Word of God. No home can be truly happy where the Bible is not read. No nation can expect prosperity which disregards the Word of God.

3. The danger of despising God's warnings. Every message God sends us is for our good. If it is worth his while to speak to us, it is worth our while to listen. Neglected warnings—what guilt they revolve! what danger they threaten. Because I have called, and. ye refused; I have stretched out my hand, and no man regarded … I also will laugh at your calamity; I will mock when your fear cometh."—C.H.I.

HOMILIES BY D. THOMAS
2 Kings 25:18-21
Space for repentance.

"And the captain of the guard took Seraiah the chief priest, and Zephaniah the second priest, and the three keepers of the door," etc. This piece of history may be usefully employed to illustrate that space which Heaven allows to be given men for improvement in this life. Notice here—

I. SPACE FOR IMPROVEMENT. "And the captain of the guard," etc. Though we have reason to think that the army of Chaldeans were much enraged against the city for holding out with so much stubbornness, yet they did not therefore put all to fire and sword as soon as they had taken the city (which is too commonly done in such cases), but three months after Nebuzar-adan was sent with orders to complete the destruction of Jerusalem. This space God gave them to repent after all the foregoing days of his patience; but in vain. Their hearts were still hardened. Thus wicked men constantly ignore "things that belong to their peace."

II. SPACE FOR IMPROVEMENT NEGLECTED. "And out of the city he took an officer that was set over the men of war," etc. These men, to whom time had been given to do the work required, day after day neglected it. No effort was put forth to avoid the threatened calamity. It is ever thus. Men are waiting for a more "convenient season." The cry, "Unless ye repent ye shall all likewise perish," was neglected.

III. NEGLECTED SPACE FOR IMPROVEMENT AVENGED. "And Nebuzar-adan captain of the guard took these, and brought them to the King of Babylon to Riblah." "Be sure your sins will find you out." "Rejoice, O, young man, in thy youth … but know thou, that for all these things God will bring thee into judgment."

IV. THE AVENGEMENT OF THIS NEGLECT WAS TERRIBLE IN THE EXTREME. "And the King of Babylon smote them, and slew them at Biblah in the land of Hamath. So Judah was carried away out of their land." The city and the temple were burnt. The walls were never repaired until Nehemiah's time; and Judah was carried out of their land, etc. The history of this calamity is too well known to record here. "Because sentence against an evil work is not executed speedily, therefore the heart of the sons of men is fully set in them to do evil."—D.T.

2 Kings 25:22-26
Rulers and their enemies.

"And as for the people that remained in the land of Judah, whom Nebuchadnezzar King of Babylon had left," etc. By this fragment of Jewish history two observations are suggested.

I. MEN ARE SOMETIMES ELEVATED INTO RESPONSIBLE POSITIONS. Gedalaih, a friend of Jereremiah's, and acting under the prophet's counsel, took the government of Judaea, and fixed his court at Mizpah. He seemed on the whole qualified for the office he assumed. The people committed to his charge were those who were left in the country after Judah had been carried away into Babylonian captivity. They were, perhaps, considered too insignificant to be removed. However, being peasantry, who could till the land and dress the vineyards, he counseled them to submit to his rule, promising them that they should retain their possessions and enjoy the produce of the land. Such was the responsible position to which this Gedaliah was elevated. In every age and land there are some men thus distinguished—men that rise to eminence and obtain distinction and power. Sometimes it may be by the force of their own genius and character, and sometimes by the force and patronage of others. Hence in Church and state, literature, commerce, and art, we have rulers ecclesiastical, political, scholastic, and mercantile. This arrangement in our social life has many signal advantages, although often exposed to many terrible evils.

II. MALIGNANT ENMITY SOMETIMES FRUSTRATES THE PURPOSE OF SUCH MEN. "But it came to pass in the seventh month, that Ishmael the son of Nathaniah, the son of Elishama, of the seed royal, came, and ten men with him, and smote Gedaliah, that he died, and the Jews and the Chaldees that were with him at Mizpah." Thus envy is always excited by superiority, and one of the most cruel of human passions terminated the life of Gedaliah and-the purpose of his mission a few brief months after his elevation to office. Envy murdered Gedaliah, and drove back those poor scattered Jews to Egypt, which they loathed. Thus envy is ever at work, blasting the reputations and degrading the positions of distinguished men. "Envy is the daughter of Pride, the author of murder and revenge, the beginner of secret sedition, and the perpetual tormentor of virtue. Envy is the filthy slime of the soul; a worm, a poison or quicksilver which consumeth the flesh, and drieth up the marrow of the bones" (Socrates).—D.T.

2 Kings 25:27-30
Jehoiachin as a victim of tyrannic despotism, and as an object of delivering mercy.

"And it came to pass in the seven and thirtieth year," etc. The life of this man has been already sketched. The incident here recorded presents him—

I. AS A VICTIM OF TYRANNIC DESPOTISM. He had been in prison for thirty-seven years, and was fifty-five years of age. It was Nebuchadnezzar, the tyrannic King of Babylon that stripped this man of liberty and freedom, and shut him up in a dungeon for this long period of time. Such despotism has prevailed in all egos and lands.

II. As AN OBJECT OF DELIVERING MERCY. We are told that as soon as Evil. Merodach came to the throne on the death of his father Nebuchadnezzar, mercy stirred his heart and relieved this poor victim of tyranny. Corrupt as this world is, the element of mercy is not entirely extinct. This mercy gave honor and liberty to the man who had been so long in confinement and disgrace. Let not the victims of tyranny—and they abound everywhere—despair. Mercy will ere long sound the trump of jubilee over all the land. "The Spirit of the Lord," said the great Redeemer of the race, "is upon me, because he hath anointed me to preach the gospel to the poor; he hath sent me to heal the broken-hearted, to preach deliverance to the captives, and recovering of sight to the blind, to set at liberty them that are bruised."—D.T.

HOMILIES BY J. ORR
2 Kings 25:1-10
The fall and destruction of Jerusalem.

With this account of the siege of Jerusalem by Nebuchadnezzar should be compared the narrative of its later destruction by Titus (A.D. 70). History does not always repeat itself; but in this instance it does so with marvelous fidelity. The close investment of the city, the desperate resistance, the horrors of famine within, the incidents of the capture, the burning of the temple, the demolition of the walls, and the captivity of the people, present striking parallels in the two cases. By one of those rare coincidences that sometimes occur, it was on the very same month and day of the month on which the temple was burned by Nebuchadnezzar, that the sanctuary was fired by the soldiers of Titus. The earlier destruction fulfilled the predictions of the prophets; the later the predictions of our Lord (Matthew 24:1-51.).

I. THE LAST SIEGE.

1. Fatal dates. The days which mark the different stages of this terrible siege of Nebuchadnezzar are minutely recorded and carefully remembered. "The ninth year" of Zedekiah, "in the tenth month, in the tenth day of the month," Nebuchadnezzar came, he and his host, against Jerusalem (verse 1); in the eleventh year of Zedekiah "on the ninth day of the fourth month the-famine prevailed in the city" (verse 3), and a breach was affected; "in the fifth month, on the seventh day of the month, which is the nineteenth year of King Nebuchadnezzar," the temple and other buildings were burned by Nebuzar-adan (verse 8). We have the same careful dating in Jeremiah 39:1, Jeremiah 39:2; Jeremiah 52:4, Jeremiah 52:12 (in the latter passage "tenth" for "seventh" as above). These were dates which burned themselves into the very memories of the wretched people crowded in the city, and could never be forgotten. Indirectly they testify to the intensity of misery which was endured, which made them so well remembered. They were observed afterwards as regular days of fasting (Zechariah 7:3, Zechariah 7:5; Zechariah 8:19).

2. The enemy without. Nebuchadnezzar's army came up against the city, and closely invested it, building forts against it round about. Ezekiel 21:1-32. is a vivid prophecy of what was about to happen. The prophet announces the impending capture of the holy city. A sword was furbished which would work terrible destruction. Ezekiel is directed to mark off two ways along which this sword was to travel—the one leading to Jerusalem, and the other to Rabbath of Ammon. The scene changes, and we see the King of Babylon standing at the head of the ways, deliberating, which one he shall choose. He shakes the arrows, consults images, looks for omens m the liver of dead beasts. The decision given is for advancing first against Jerusalem. Now he is at its gates, and has appointed captains "to open the mouth in the slaughter, to lift up the voice with shouting, to appoint battering-rams against the gates, to cast a mount, and to build a fort" (Ezekiel 21:21, Ezekiel 21:22).

3. The famine within. For a year and five months the weary siege dragged itself on, the people within well knowing that, when once it was captured, they could expect no mercy. The writings of Jeremiah give us a vivid picture of the city during this period. From the first the prophet held out no hope. When Zedekiah, at the beginning of the siege entreated him, "Inquire, I pray thee, of the Lord for us," Jeremiah plainly told him that the city was delivered to the Chaldeans, and that Nebuchadnezzar would not spare them, "neither have pity, nor have mercy" (Jeremiah 21:1-7). Life was promised, however, to those who should surrender themselves to the enemy (verses 8-10). This strain was kept up throughout, in spite of imprisonment, threats, and the contrary testimony of false prophets (cf. Jeremiah 32:1-5; Jeremiah 34:1-7; Jeremiah 37:6-21; Jeremiah 38:1-28; etc.). At one point an Egyptian army came forth to arrest the Chaldeans, and great hopes were raised, but Jeremiah bade the people not deceive themselves, for the Chaldeans would prevail, as indeed they did, in spite of a temporary raising of the siege (Jeremiah 37:5-11). By-and-by, as in the previous long siege of Samaria by the Syrians (2 Kings 6:24-33), the misery of the people became extreme. The bread was "spent" in the city (Jeremiah 37:21). The Book of Lamentations gives vivid glimpses of the horrors—the young children fainting for hunger at the top of every street (Lamentations 2:11, Lamentations 2:19); crying to their mothers. Where is corn and wine? (Lamentations 2:12); and asking bread, and no mall breaking it to them (Lamentations 4:4); the delicately nurtured lying on dunghills (Lamentations 4:5); women eating their own offspring (Lamentations 2:20), etc.

II. THE FATE OF ZEDEKIAH. AS the vigor of the defense slackened, the besiegers redoubled their energies, till, on the ninth day of the fourth month, a breach was made in the walls, and Nebuchadnezzar's princes penetrated as far as the middle gate (Jeremiah 29:1-3). The stages that follow are, as respects Zedekiah, those of:

1. Flight. The besiegers had entered by the north side of the city, and the king, with his men of war, feeling that all was lost, made their escape by night through a gate of the city on the south—" the gate between the two walls, which is by the king's garden"—and, evading the Chaldeans in the darkness, fled towards the Jordan. By a symbolic action Ezekiel had foretold this flight, and the actual manner of the escape, down to its minutest details—a singular instance of the unerring prescience of these inspired prophets (Ezekiel 12:1-16). What the king's thoughts were as he fled that night with beating heart and covered face, who can tell? Jeremiah had been vindicated, and the prophets who had buoyed the people up with so many false hopes were now shown to be miserable deceivers.

2. Capture. The flight of the king was soon discovered, and a contingent of Chaldeans was dispatched in pursuit. It was not long ere they overtook the fleeing monarch, no doubt faint with hunger, unnerved by fear, and exhausted with the miles he had already traversed, unable therefore to make any defense. If his followers made any stand, they were speedily scattered, and the king was taken on the plains of Jericho. His hopes, his plans, his intrigues with Egypt, all had come to nothing. He stood there, a prisoner of the Chaldeans, as Jeremiah declared he would be. It is God's Word that always comes true. Would that Zedekiah had believed it in time!

3. Punishment. The fate which awaited Zedekiah was not long deferred. With his sons, and the nobles who were with him (Jeremiah 39:6; Jeremiah 52:10), he was taken to Riblah, to have judgment passed on him by Nebuchadnezzar. Little mercy had he to look for from the haughty, infuriate king, who had given him his throne, and whose covenant he had broken, entailing on him the trouble and delay of a sixteen months' siege. Tortures, perhaps, and death in protracted agonies. The wonder is that Zedekiah escaped as mercifully as he did. But his punishment was, nevertheless, heart-breaking in its severity.

III. JERUSALEM DESTROYED. A month elapsed before the destruction of the now captured city was carried out. It was probably during this interval that Jeremiah composed his passionate and pathetic Lamentations. When at length the work was taken in hand by Nebuzar-adan, an officer deputed for the purpose, it was done with characteristic thoroughness, amidst the glee of Judah's hereditary enemies, whose shouts, "Raze it, ruse it, even to the foundations thereof!" (Psalms 137:7), stimulated the work of demolition. We see:

1. The temple burned. "He burnt the house of the Lord," etc. Thus came to an end the great and beautiful house of God, built by Solomon, consecrated by so many ceremonies and prayers (1 Kings 8:1-66.), and whose courts had so often resounded with the psalms and shouts of the multitude that kept holy day (Psalms 42:5). But idolatry and hypocrisy had made "the house of prayer" into "a den of robbers" (Isaiah 56:7; Jeremiah 7:11; Matthew 21:13), and God's glory had been seen by the prophet on the banks of the Chebar departing from it (Ezekiel 11:22, Ezekiel 11:23). The temple had been the special boast of the godless people. They had trusted in lying words, saying, "The temple of the Lord, The temple of the Lord, The temple of the Lord, are these" (Jeremiah 7:4). This was to make the temple a fetish, and, as Hezekiah had broken the brazen serpent in pieces when it began to be worshipped (2 Kings 18:4), it had become necessary to destroy the temple also.

2. The buildings burned. "The king's house, and all the houses of Jerusalem, and every great man's house burnt he with fire." When the central glory of the city had perished, secular palaces and houses could not expect to escape. They also were set on fire, and the ruddy blaze, spreading from street to street, would consume most of the humbler houses as well. How faithfully had all this been foretold, yet none would believe it! Literally had Jerusalem now become heaps (Micah 3:12).

3. The walls broken down. "All the army of the Chaldeans … brake down the walls of Jerusalem round about." This completed the catastrophe, made the holy city a heap of ruins, and rendered it impossible for inhabitants any longer to dwell in it. Gedaliah made his headquarters at Mizpah (verse 23). The center of Judah's nationality was destroyed. Jerusalem had been emptied, "as a man wipeth a dish, wiping it, and turning it upside down" (2 Kings 21:13). One stands appalled at so complete a wreck of a city which God had once honored by making it the place of his abode, and for which he had done such great things in the past. But the lesson we are to learn from it is that nothing can reverse the action of moral laws. God is terrible in his justice. Though a person or place is as "the signet upon his right hand," yet will he pluck it thence, if it abandons itself to wickedness (Jeremiah 22:24, Jeremiah 22:28).—J.O.

2 Kings 25:11-21
The final deportation.

An end having been made of the city, the next step was to complete the conquest by deporting to Babylon the remnant of the population, and carrying away the spoil. To this task Nebuzar-adan now addressed himself.

I. THE PEOPLE CARRIED AWAY.

1. The gleanings taken. Ten or eleven thousand persons had been carried away in the earlier captivity (2 Kings 24:14), including amongst them the best part of the population (cf. Jeremiah 24:3-10). The remnant had since been thinned by famine, pestilence, and war (Jeremiah 21:7; Jeremiah 24:10). On the most probable view of Jeremiah 52:28 ("seventeenth" for "seventh"), a further large deportation of captives—over three thousand—took place a year before the conclusion of the siege. Now there were only the gleanings to take away, and these amounted to but eight hundred and thirty-two persons (Jeremiah 52:29). They were but a small handful compared with those who had perished, but they would comprise all the people of any position and influence. They consisted of those who were in the city, of those who had previously deserted to the Chaldeans, and of the pickings of the multitude outside. The mourning and lamentation occasioned by these captivities is poetically represented by Jeremiah in the well-known description of Rachel weeping for her children, and refusing to be comforted, as she sees the long trains defile away (Jeremiah 31:15).

2. The poor left. As before, it was only the poorest of the land, those "which had nothing" (Jeremiah 39:10) who were left behind, to till the fields and care for the vineyards. With the exception of these, the country was depopulated. The best even of this poorer class had been removed in the last sifting of the population, so that the residue must have been poor indeed. They formed but a scant remnant; but even they, as we shall see, were unable to hold together, and were soon to be expatriated, leaving the land utterly desolate.

II. THE BRAZES VESSELS CARRIED AWAY. The temple plunder. The more valuable of the temple vessels had been carried away in the first captivity (2 Kings 24:13), but there remained a large number of articles and utensils of brass, together with some of the precious metals (verse 15), either formerly overlooked or subsequently replaced. All these had been gathered out before the temple was burnt, and were now carried away as spoil. They consisted

2. Treatment of the vessels. The more grievous, for the above reasons, was the treatment to which these beautiful objects were now subjected. Not only were they torn from their places and uses in the temple, but they were ruthlessly broken to pieces, that they might be the more easily carried away. Hiram's masterpieces had sunk to the level of common brass, and were treated only as such. The lesser vessels were, of course, taken away whole. What could more significantly tell of the departure of God from his house, the rejection of its worship, and the reversal of the promises of stability, etc; he had given in connection with it, than this ignominious treatment of its sacred vessels. They had, indeed, when his presence was withdrawn, become mere "pieces of brass," as did the brazen serpent of Moses, when men turned it into an occasion for sin (2 Kings 18:4). Their house was left unto them desolate (Matthew 23:38).

III. THE SLAUGHTER OF THE CHIEF MEN. A final act of vengeance was yet to be perpetrated. Singling out a number of the chief men, Nebuzar-adan brought them to Nebuchadnezzar at Riblah, and there "the King of Babylon smote them, and slew them." The victims were contributed by:

1. The temple. "Seraiah the chief priest, and Zephaniah the second priest, and three keepers of the door."

2. The army and court. "An officer that was set over the men of war, and five men of them that were in the king's presence … and the principal scribe of the host."

3. The citizens. "Three score men of the people of the land that were found in the city." All classes were thus represented, and bore their share, in the expiation of the common guilt. The slaughter was no doubt partly intended to inspire terror in those who were left.—J.O.

2 Kings 25:22-26
Gedaliah and the remnant.

Nothing could more effectually show the hopeless condition of the people, and their unfitness for self-government, than this brief narrative of events which followed the destruction of Jerusalem. The detailed history is given in Jeremiah 40-43.

I. GEDALIAH MADE GOVERNOR. It was necessary to appoint a governor over the land, and for this purpose Nebuchadnezzar chose "Gedaliah the son of Ahikam, the son of Shaphan." The country was desolate, and had been robbed of its chief elements of strength; but, had the people chosen to hold together, they might still have subsisted with a reasonable degree of comfort, and gradually again built up a prosperous community.

1. They had a good governor. Gedaliah was one of themselves, a man of an honorable and godly stock, a sincere patriot, and of a kindly and generous nature. Under his rule they had nothing to fear, and were assured of every help and encouragement.

2. They had a good company.' In numbers the population was probably still not inconsiderable, and it was soon reinforced by many Jews, "who returned out of all places whither they were driven, and came to the land of Judah, to Gedaliah, unto Mizpah" (Jeremiah 40:12). They mine from Moab; from Ammon, from Edom, and "all the countries," attracted by the prospect of the fields and vineyards which were to be had for the asking (Jeremiah 39:10; Jeremiah 40:11). A number of captains with their men also, who had been hiding in the fields, came to Gedaliah, and took possession of the cities (cf. Jeremiah 40:10). Their names are given—Ishmael, Johanan, Seraiah, Jaazaniah, etc. There were here the elements of a community, which, with proper cohesion, might soon have come to something.

3. They had good promises. To those who came to him, Gedaliah gave ready welcome and reassuring promises. He swore to the captains that they need fear no harm. Let them dwell in the land, and serve the King of Babylon, and it would be well with them. Let them gather wine, and summer fruits, and oil, and dwell in the cities they had occupied (Jeremiah 40:10). It may, indeed, be affirmed that the Bulk of the people now left in the land were better off materially than they had been for some time. Formerly they were poor and starving, ground down by oppression, and many of them bondmen; now they had liberty, land, the choice of fields and vineyards, and the advantage of keeping to themselves the fruits of their labor.

II. GEDALIAH'S MURDER, AND THE FLIGHT UNTO EGYPT. What the people might have come to under Gedaliah's benevolent rule, time was not given to show. It soon became fatally evident that the people were incapable of making the best of their situation, and of working heartily and loyally together for the general good. Among the leaders there was a want of faith, of patriotism, of principle; among the people the sense of nationality was utterly broken. This hopeless want of cohesion and absence of higher sentiment was shown:

1. In the murder of Gedaliah. Turbulent spirits were among the captains, who had no concern but for their own advantage, and were utterly unscrupulous as to the means they took to gain it. Intrigue, treachery, and violence were more congenial to them than the restraints of settled government. One of these captains, Ishmael the son of Nethaniah, was of the seed royal, and naturally resented the elevation of a commoner like Gedaliah to the position of governor. Instigated by Baalis King of the Ammonites, he formed a plot for Gedaliah's assassination, and with the help of ten men he secretly carried it out, slaying not only the unsuspicious governor, but all the Jews and Chaldeans and men of war that were with him at Mizpah (cf. Jeremiah 40:13-16; Jeremiah 41:1-3). Ishmael gained nothing by his treachery, for he was immediately afterwards pursued, and his captives taken from him (Jeremiah 41:11-18). What a picture of the wickedness of the human heart is given in his dastardly deed, and in the manner of its accomplishment! Ishmael's moving principle was envy, the source of, so much crime. To gratify a base grudge against one whom he regarded as his rival, he was willing to become the tool of an enemy of his people, to break sacred pledges, to repay kindness with murder, and to plunge the affairs of a community that needed nothing so much as peace into irretrievable confusion. "From whence come wars and fightings among you? etc. (James 4:1, James 4:2).

2. The flight into Egypt. The narrative here only tells that, for fear of the vengeance of the Chaldeans, "all the people, both small and great, and the captains of the armies, arose, and came to Egypt." From Jeremiah, however, we learn, that first the leaders consulted the prophet as to what they should do, promising faithfully to abide by his directions; that he counseled them from the Lord to abide where they were, and not go down to Egypt; and that then they turned against him—"all the proud men"—and said, "Thou speakest falsely: the Lord our God hath not sent thee to say, Go not into Egypt to sojourn there" (Jeremiah 42:1-22.; Jeremiah 43:1-7). They then took their own way, and compelled Jeremiah and all the people to go with them. Here the same unchastened, wayward, stubborn spirit reveals itself which had been- the cause of all their troubles. Had they obeyed Jeremiah, they were assured that it would be well with them; while, if they went down to Egypt, it was foretold that the sword and famine, which they feared, would overtake them (Jeremiah 42:16), as from the recently disinterred ruins at Tahpanhes we know it actually did. But through this self-willed action of their own, God's Word was fulfilled, and the land of Judah swept clean of its remaining inhabitants—J.O.

2 Kings 25:27-30
Jehoiachin's restoration.

We have here—

I. A LONG CAPTIVITY. "In the thirty-seventh year of the reign of Jehoiachin King of Judah."

1. Weary years. Thirty-seven years was a long time to spend in prison. The king was but eighteen years of age when he was taken away, so that now he would be fifty-five. Existence must have seemed hopeless, yet he went on enduring. He was suffering even more for his fathers' sins, and for the nation's sins, than for his own. Life is sweet, and hard to part with, and the love of it is nowhere more strongly seen than when men go on clinging to it under conditions which might, if anything could, suggest the question, "Is life worth living?' Jehoiachin must have had a stout heart to endure so long.

2. A change of rulers. Nebuchadnezzar at length died, and his son Evil-Meredach ascended the throne. Possibly this prince may have formed a friendship with Jehoiachin in prison, and this may have contributed to sustain the captive king's hopes. A change of government usually brings many other changes in its train.

II. A GLIMPSE OF SUNSHINE AT THE CLOSE.

1. At the close of Jehoiachin's life. The new ruler treated Jehoiachin as a human being, a friend, and a king.

2. At the close of the book. It is not without purpose that the Book of Kings closes with this glimpse of brightness. The story it has had to tell has been a sad one—a story of disappointment, failure, rejection, exile. But there is unshaken faith, even amidst the gloom, that God's counsel will stand, and that he hath not cast off his people whom he foreknew (Romans 11:2). Jeremiah had predicted the exile, but he had also predicted restoration after seventy years (Jeremiah 25:11, Jeremiah 25:12; Jeremiah 29:10). That period had but half elapsed, but this kindness shown to Jehoiachin seemed prophetic of the end, and is inserted to sustain faith and hope in the minds of the exiles. The history of the world, like the history in this book, will close in peace and brightness under Christ's reign.—J.O.

