《Coke’s Commentary on the Holy Bible – 2 Chronicles》(Thomas Coke)
Commentator

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

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

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

· Volume 1, Genesis to Deuteronomy, 1801.

· Volume 2, Joshua to Job, 1801.

· Volume 3, Psalms to Isaiah, 1802.

· Volume 4, Jeremiah to Malachi, 1803.

· Volume 5, Matthew to Acts, 1803.

· Volume 6, Romans to Revelation, 1803. 

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

Introduction

CHAP. XXXVI. 

Jehoahaz reigns three months, and after him Jehoiakim eleven years, who is carried captive to Babylon. He is succeeded by Jehoiachin, who reigns three months and ten days, and is succeeded by Zedekiah, who rebels against Nebuchadnezzar. Jerusalem is taken; the temple plundered and burnt, and many captives carried to Babylon. The proclamation of Cyrus. 

Before Christ 588. 

01 Chapter 1 

Verse 5
2 Chronicles 1:5. Solomon and the congregation sought unto it— There, therefore, Solomon and the congregation sought the Lord, Houbigant. 

Verse 13
2 Chronicles 1:13. Then Solomon came from his journey, &c.— Afterwards Solomon, departing from the high place of Gibeon, from the presence of the Lord, came to Jerusalem, where he reigned over Israel. Houbigant. 

Verse 16
2 Chronicles 1:16. And Solomon had horses, &c.— See the note on 1 Kings 10:28. Moses had expressly prohibited the multiplying of horses, Deuteronomy 17:16 by which the future king was forbidden to establish a body of cavalry, because this could not be effected without sending into Egypt, with which people the Lord had forbidden any communication; as, of all foreign commerce, that was the most dangerous to true religion. When Solomon had violated this law, and multiplied horses to excess, (1 Kings 4:26.) it was soon attended with those fatal consequences which the law foretold: for, this wisest of kings having likewise, in violation of another law of Moses, married Pharaoh's daughter, (the early fruits of this commerce,) and then, by a repetition of the same crime, but a transgression of another law, espoused more strange women (1 Kings 4:26; 1 Kings 11:1.); they first, in defiance of a fourth law, persuaded him to build them idol temples for their use; and afterwards, against a fifth law, still more fundamental, brought him to erect other temples for his own. Now the origin of all this mischief was the forbidden traffic with Egypt for horses; for thither, we are told in this and the next verse, the agents of Solomon were sent to mount his cavalry. Nay, this great king even turned factor for the neighbouring monarchs; 2 Chronicles 1:17. This opprobrious commerce was kept up by his successors, and attended with the same pernicious consequences. Isaiah, with his usual majesty, denounces the mischiefs of this traffic, and foretels that one of the good effects of leaving it would be the forsaking of their idolatries. Isaiah 4:6; Isaiah 4:6. Div. Leg. vol. 3: p. 289. 

REFLECTIONS.—We left Solomon in quiet possession of Israel's throne. His authority was still more firmly established by the removal of some secret enemies; and, God being evidently with him, his prosperity increased. 

1. He summoned the chief men of Israel to attend him at Gibeon, where the tabernacle was; for he well knew, that having God for his friend was the only sure establishment of his throne. By his own example also he laboured to diffuse an universal attachment to God and his ordinances through his kingdom; as being persuaded that good men would be the most loyal subjects. There he offered a thousand burnt-offerings, beside peace-offerings, and all the assembled congregation kept a feast with him before the Lord. Note; (1.) Great is the influence of a good magistrate's example. (2.) When we begin well, we have half ended. (3.) The more God does for us, the more should we labour to testify our gratitude towards him. 

2. God appeared to him at night, and bid him ask and have whatever he chose. His prayer and happy choice, with God's gracious answer, we find 1 Kings 3:5. We may farther observe here, (1.) That a man's state is best known by the secret desires of his soul. (2.) Faith, which through the great sacrifice enables us to realize eternal things, will make us count all things dung and loss, compared with spiritual graces, and the knowledge of our Lord Jesus Christ, in whom are hid all the treasures of wisdom. (3.) Our fathers' mercies are an encouragement to us to pray and hope for the same blessing. (4.) The more eminent our predecessors, the more earnestly had we need beg, that, being in their place, we may be strengthened with equal ability and fidelity for our work. (5.) If we have God's promises with us, we may pray in faith, nothing doubting. (6.) God often exceeds our desires. When, seeking only his favour, we are content to trust all our worldly affairs on his providence, the blessing of the Lord shall enrich us; and, better than all our gains, he will give us a heart to enjoy what he bestows with thankfulness to his glory. 

02 Chapter 2 
Verse 13
2 Chronicles 2:13. And now I have sent a cunning man, &c.— Therefore I have sent unto thee a man of understanding, whom my father Huram had for his instructor. Houbigant. 

REFLECTIONS.—1st, Solomon, being appointed to build God's house, and by his wisdom so highly qualified for it, begins to set about the glorious structure; and afterwards resolves to raise a palace for himself. Note; Let God be always first and best served. For this purpose he sends an embassage to Hiram, or Huram, king of Tyre, whose assistance he wanted in the work. He mentions the kindness that Hiram had shewn to David, as a reason for continuing his friendship to him his son; informs him of his design to build the house of God, of whose glory he speaks most highly. The God of Israel was above all gods, therefore a temple became him, such as nowhere else could be found: not that the most pompous structure could be worthy of the infinite God, or his immensity be circumscribed by the largest palace, since the heaven and heaven of heavens cannot contain him. He pretended only to build a place to worship and sacrifice before him. The Tyrians being most expert workmen, he begs him to send him a capital artist in engraving and embroidery, who might instruct those that were ingenious among his own people; and requests that he would cut down, and convey to him from Lebanon, cedars and other timber; in which service he would send his own servants, with Hiram's, who were more skilled in the business. In consideration for which services, he offers to give, as wages and maintenance for Hiram's servants, twenty thousand measures of wheat and barley, and as many baths of wine and oil, commodities which Tyre wanted, and in which Canaan abounded. Note; (1.) We should desire to make our father's friends our own. (2.) They who have the knowledge of the true God themselves, would fain have others acquainted with him also. (3.) Though, when we have done our best, it is poor and unworthy of God, yet it speaks at least our humble gratitude. 

2nd, Hiram was as ready to grant, as Solomon to ask, and that in the most friendly manner, congratulating Israel on so good a king, and blessing God for giving so gracious a son to his friend. He sent him an ingenious artist, half an Israelite, and therefore more likely to be hearty in the service; undertook to convey the timber to Joppa by sea, and accepted of the wages proposed. Note; (1.) The polite manner in which a favour is conferred doubles the obligation. (2.) The assistance of the Gentiles in building the church, was a figure of their incorporation in the fulness of time with the Israel of God. 

Solomon immediately dispatched his servants to Lebanon, to meet Hiram's. He employed no Israelites in servile work, but the strangers who, probably by becoming proselytes, were incorporated among them; whether of the remnant of the old inhabitants or others. These, to the number of 153,600, David had registered before; and Solomon now set them to work for him, and, no doubt, well paid them for their labour. 

03 Chapter 3 
Verse 3
2 Chronicles 3:3. Now these are the things wherein Solomon, &c.— Now Solomon made these mensurations for the building, &c. Houbigant. 

Verse 4
2 Chronicles 3:4. And the height was an hundred and twenty— And the height was twenty cubits. Houbigant. See 1 Kings 6:2. 

Verse 6
2 Chronicles 3:6. And he garnished the house with precious stones for beauty— And he paved the floor with beautiful and excellent stones. Houbigant. The Vulgate has it, with marble. Houbigant thinks that the next clause belongs to the 7th verse, where accordingly he places it. The doors thereof with gold, and the gold was gold of Parvaim; which some take for the name of a place, supposed by them to have been the island Taprobanes, now called Sumatra, which abounds with fine gold: while others imagine, that the word is expressive of the quality of the gold, deep and red in its colour, like the blood of bullocks; deriving the word פרוים parvaiim from פר par, a bullock. See Parkhurst's Lexicon. 

Verse 9
2 Chronicles 3:9. The upper chambers— This would have been rendered more properly here, the ceiling, the upper part of the house. 

Verse 10
2 Chronicles 3:10. Cherubims of image work— Of wrought work. Le Clerc. Opere coagmentato, or of work formed in different parts, which might easily be taken in pieces. Houbigant. Parkhurst says, that the original word צעצעים tsaatsuiim expresses the manner of the workmanship, or of covering the cherubims with gold, to have been by spreading or laying along the gold close upon all the parts. See his Lexicon צעה tsaah. 

Verse 15
2 Chronicles 3:15. Two pillars of thirty and five cubits— See 1 Kings 7:15. 

REFLECTIONS.—1st, The account of the building of the temple, we had, 1 Kings 6 more at large. Three years were taken up in needful preparations; on the fourth, Solomon laid the foundation. The dimensions exactly corresponded with the pattern given him by David, 1 Chronicles 28:2. The porch led into the greater house, or the holy place; and that into the holiest of all, within the vail. The whole was covered throughout, on the inside, with plates of gold, with golden chains, and palm-trees embossed; the very nails were fine gold, each of fifty shekels weight, or perhaps of that value. In the gold, the precious stones were set, glittering by the light of the lamps with inconceivable lustre; yet how poor all this, great and glorious as it was, compared with that heavenly temple, where every faithful believer consecrated to God is not only for a time to minister, but for eternity to dwell! See Revelation 21:18-19; Revelation 21:21. 

2nd, The cherubims represented the angels, bending in adoration towards the mercy-seat, to teach us, that what is their work should be ours. A vail separated the most holy place: that dispensation was dark; but the vail is done away in Christ, and the mercy-seat open to every believing sinner. On this vail cherubims were wrought, or caused to ascend, either raised work, or in an ascending posture, as if mounting to heaven, whither in our devotions our hearts should soar. The two pillars were at the entrance; see 1 Kings 7:15. Every true believer is like these, firm and immoveable against all enemies; and adorned with divine graces more precious than wrought gold. 

04 Chapter 4 
Verse 3

2 Chronicles 4:3. Similitude of oxen— The similitude of grapes. Houbigant. See the parallel passage, 1 Kings 7:24. 

Verse 22

2 Chronicles 4:22. And the entry, &c.— And the hinges, and the doors of the inner house. Houbigant. See 1 Kings 7:50. 

REFLECTIONS.—1st, The making of all these vessels, except the brazen altar, we had, 1 Kings 7. This was four times as wide, and more than thrice as high, as that of Moses. Israel being increased, and their sacrifices now likely to be more numerous, a larger altar was needful. According as God increases us, we must honour him with our substance. The sea, and the lavers, were of brass. These stood in the open air without, in the court of the priests; within all was gold:—the nearer we approach to God, the purer we must grow. The golden altar, ten new candlesticks, and as many tables of pure gold, were placed within the holy place, where lights continually burned, where incense was daily offered, and the shew-bread was placed: all which were shadows of good things to come. 

1. The brazen altar, which sanctified the gift where the sacrifice was accepted, prefigured that Divine Redeemer, both altar and sacrifice, who, by one oblation once offered, obtained eternal redemption for us. 

2. The lavers and sea pointed out the sanctifying work of the Spirit of God upon the hearts of God's spiritual priests, cleansing them from their remaining filthiness of flesh and spirit. 

3. The table of shew-bread typified the constant provision which in the gospel-church should be made for all God's people, who should eat and drink before him to the refreshing of their souls. 

4. The candlesticks represented the word of gospel-truth, shining as a light in a dark place, and their number, the clearer and increasing discoveries which God makes of himself to his people. 

5. The altar of incense signified that intercession which Jesus our high-priest makes, who, whilst we are praying without, is standing before the mercy-seat, and effectually presenting our supplications, that they may be accepted and answered. 

2nd, Huram the great artificer, called his father, 2 Chronicles 4:16 being the president and master over all the rest, completely finished his work. He who gave him understanding gave him strength. Note; The work of grace in the soul, the spiritual temple which the Divine Artificer hath begun, he will not fail to complete in every faithful soul, till we shall be perfect in glory, lacking nothing. 

05 Chapter 5 

Verse 3

2 Chronicles 5:3. Unto the king in the feast, &c.— Unto the king on the feast day, in the month Ethanim, which is the seventh month. Houbigant. See 1 Kings 8:2. 

Verse 11

2 Chronicles 5:11. For all the priests that were present were sanctified, &c.— For all the priests then present had purified themselves, nor did any one wait for his course: that is, being all desirous of ministering at this solemn assembly, they did not observe the particular turn or course of waiting which was appointed for them. Houbigant. 

REFLECTIONS.—1st, This solemnity we met with 1 Kings 8:2. The treasures that his father had dedicated, besides what were used in the building, or for the vessels, Solomon laid up in the temple for any future occasion. The pious and charitable bequests of our parents we must carefully discharge. The ark he brought up with great ceremony, at a general convention assembled for that purpose, with all the appurtenances belonging to it, and placed it under the cherubims in the most holy place; where it continued to the day when the records were written whence Ezra made this extract. 

The sacrifices on this occasion were immense, and sacred festal joy was universally diffused around. Note; (1.) The most gorgeous structure, without the presence of God, is not to be compared with a poor tent where he is pleased to manifest his glory. (2.) Wherever the faithful assemble, there Jesus hath promised to be in the midst of them. This ark, probably, was carried into captivity with the people, and is long since lost; but he is with us always to the end of the world. (3.) When the Divine Spirit is pleased to come and take up his abode in our heart, then shall we taste greater joys, unspeakable and full of glory. 

2nd, Not all the gold or jewels could be compared with the presence of the celestial inhabitant whose glory filled the temple. No sooner were the priests retired from the holy place, and the song of thanksgiving with united voice and instruments had begun to sound, than lo! the present Deity appears, answering their grateful acknowledgments, that his mercy endureth for ever; testifying how pleasing the work of praise was to him, and that he intended to take up his abode with them, as he did with their fathers in the wilderness. The priests, who were all assembled on this occasion, with the courses of Levites and singers, were no longer able to minister by reason of the cloud: a proof of their infirmity, and an intimation of the imperfection of the Levitical priesthood. Note; (1.) When with united voice we join in prayer and praise, then shall the cloud of glory be in the midst of us. (2.) The enduring mercy of God deserves to be the subject of our continual songs. (3.) Great as the glory of the first temple was, the glory of the second was greater; as being favoured with the visits of Him in whom dwelt the fulness of the Godhead bodily. 

06 Chapter 6 

Verse 1
2 Chronicles 6:1. The Lord hath said, &c.— Thou hast promised, O Lord, that thou wouldest dwell. Houbigant. 

Verse 18
2 Chronicles 6:18. But will God in very deed dwell with men— That God may dwell in very deed with men upon the earth: Houbigant; who supposes, that Solomon in these words refers to God's promise to David, and that he entreats in them God's continual presence and rule over the people of Israel. 

REFLECTIONS.—1st, For the above; see 1 Kings 8:12-53. We have only farther to observe, 

1. That it is our duty to correspond with the divine appointment, and earnestly prosecute the work that God hath appointed us. 

2. When our eye is single to please God, we shall have comfort in our labours. 

3. The fulfilment of God's promise is sure; we have only to be faithful, and we shall find that God is true. 

4. Grateful acknowledgments of God's faithfulness must be made, not only for his honour, but for the encouragement of others to trust in the same faithful God. 

2nd, In respect to the whole of Solomon's prayers, we may farther learn, 

1. That this temple was figurative of the Lord Jesus, through whom alone our supplications and services find any acceptance with God. 

2. To love, honour, and fear this holy God of power, faithfulness, mercy, and incomprehensible glory. 

3. To be impressed with a sense of his heart-searching eye, that no allowed evil may be harboured in us. 

4. Though we may not, for the sake of our prayers, expect to be heard of God, yet assuredly we shall not be heeded without them. 

5. There is no difference between Jew or Gentile, Barbarian, Scythian, bond or free; but whosoever in faith calls on the name of the Lord shall be saved. The prayer closes with two verses out of the Psalms: no words so expressive as those which God's spirit has dictated. He begs the constant residence of God among them; his blessing upon the ministers of the sanctuary, to enable them to save their own souls, and be instruments of salvation to the people; and the abiding consolations of his spirit with all his saints, making them rejoice in the experience of his goodness. He finishes with pleading the covenant-mercies of his father, and those shewn to himself, whom God had anointed: or this may refer emphatically to the effectual intercession of the Messiah, whom God always heareth, and in whose sure mercies we may confidently place our hopes for time and for eternity. 

07 Chapter 7 

Verse 9
2 Chronicles 7:9. And the feast seven days— That is, emphatically, the feast of tabernacles. 

Verse 10
2 Chronicles 7:10. Glad and merry in heart for the goodness, &c.— That is, according to the Targum, "for the goodness of the Lord shewn unto David, in opening the doors of the sanctuary; and unto Solomon, whose prayer God had accepted, and had honoured him with his presence in the house that he had built; and unto his people Israel, in his acceptance of their sacrifices, and sending down fire from heaven to consume them." 

REFLECTIONS.—1st, A glorious answer was given to Solomon's fervent prayer. Fire from heaven, either distinct from the former, or issuing from the cloud which had filled the house, consumed the sacrifices. Struck with the awful sight, the people reverentially bowed and worshipped, and, regarding it as a token of God's especial favour, adored his goodness and never-ending mercy. A vast multitude of sacrifices fed this sacred fire, which was maintained continually. The priests and Levites with diligence and zeal discharged their offices; the singers, with the psalms and instruments that David appointed, set forth God's praises; the people with delight and joy feasted before the Lord fourteen days; and Solomon enjoyed the peculiar satisfaction of seeing the labours of his hands accepted and prosperous; an encouragement never to be weary of serving so great and good a master. Note; (1.) The fire which once broke forth on Jesus our sacrifice, though terrible to behold, speaks God now reconciled to believing sinners, as having taken one for all. (2.) When God has kindled the fire of divine love in our hearts, it becomes us to feed it with the continual sacrifices of prayer and praise; and whilst it is thus kept burning, we may be assured that our sacrifice is accepted. (3.) A sinner, conscious of his deserts, is ashamed and confounded before a holy God. (4.) We can never be in any situation, in which praise is not our bounden duty. As long as we are out of hell, we must ever say, He is good, for his mercy endureth for ever. (5.) They who delight in God's worship, will never count the time long which they spend in his service. (6.) All our prosperity in our undertakings must be ascribed wholly to the divine blessing; and when we make God's glory our first concern, we may confidently expect it. 

2nd, God's second gracious visit to Solomon we had before, 1 Kings 9. The Almighty expressly grants all the particulars that he had prayed for. Whenever the people, according as he had spoken, should return in penitence and prayer, their sin should immediately be pardoned, and their sufferings removed. He consents to make this house his abode for ever, and to establish his kingdom to the later posterity, provided he approved himself faithful; but warns him withal, that if he or they (as it was too possible, and they were too prone to do,) should turn aside after other gods, and be unfaithful in his covenant, then they might expect no protection from this temple, their land should be wasted, the people destroyed, the sanctuary made desolate, and such terrible judgments overtake them, as should astonish their heathen neighbours, and even make them reflect with just reproach on their apostacy. Note; (1.) If God is so gracious, let us beware not to anger him. The heart of man is deceitful and desperately wicked, and we had need fear for ourselves continually. (2.) Whenever God engages the heart in humiliation to return to him, it is a sign that there is still mercy in store. 

08 Chapter 8 

Verse 2
2 Chronicles 8:2. Which Huram had restored— Had left. See 1 Kings 9:13. 

Verse 4
2 Chronicles 8:4. And all the store-cities, &c.— And also other store-cities, which are in Hamath. Houbigant. 

Verse 7
2 Chronicles 8:7. Which were not of Israel— i.e. Who did not observe the Jewish law and religion. 

Verse 10
2 Chronicles 8:10. And these were the chief of king Solomon's officers, &c.— But those chief officers who presided over the works of Solomon, were two hundred and fifty. See 1 Kings 9:23 where they are said to be five hundred and fifty. Other inferior officers were included perhaps in the former account. 

REFLECTIONS.—1st, The only warlike expedition that Solomon was engaged in, we have in 2 Chronicles 8:3 reducing to his obedience Hamath-zobah, which seems to have revolted. His buildings, to which his genius led him, still went forward; and the old inhabitants of the land, now brought under tribute and proselyted, afforded him a number of workmen, without employing the nobler freeborn Israelites. Having built a palace for his wife, the daughter of Pharaoh, he removed her from the city of David, where she had her residence before; for, though probably a proselyte herself, many of her Egyptian servants might retain the idols and iniquities of Egypt; and a place which had been favoured with the ark of God, so long the seat of worship, and where David prayed and sung before the Lord, ought not to be profaned by such inhabitants. Note; They who marry into improper families, will find a burden and a snare from the evil manners of their wife's friends and relations, with whom they become necessarily connected. 

2nd, Solomon had not only built a temple for the honour of God, but took care to continue waiting upon him there in his instituted ways. Building churches will do a man no good, if his spirit be not engaged in the service of the sanctuary. 

1. The temple work was carried on exactly according to the divine prescription, and the courses of priests and Levites in waiting according to David's institution. Note; Regular and stated returns of worship are carefully to be observed. 

2. Solomon's trade flourished. He visited his sea-ports in person, and, with the assistance of Hiram's mariners, made a very successful voyage to Ophir. Note; (1.) The master's eye is most necessary over his own affairs. (2.) Men brave every danger of the seas for the gold of Ophir; and shall we be less solicitous to secure the more enduring treasures of grace and glory? 

09 Chapter 9 

Verse 4
2 Chronicles 9:4. And his ascent, &c.— And his offerings which he offered in the house of the Lord; as it should also be rendered 1 Kings 10:5. Houbigant. 

Verse 21
2 Chronicles 9:21. The ships of Tarshish— That this was some place in the East Indies, appears, as Bochart thinks, from the commodities, elephants' teeth, apes, and peacocks, brought from thence; and because the ships sent thither were built at Ezion-geber, on the Red Sea. He is of opinion, that this Tarshish was properly the promontory Cory, on the north of the island of Ceylon, which, according to him, was the land of Ophir, whither the ships of Solomon went. If this opinion be admitted, Tarshish may seem to have been so called from being the farthest place then known eastward, as Tarshish in Spain was westward; just as we from the East Indies call part of America, since discovered, the West Indies. But, after all that Bochart has written on this subject, I must not omit to observe, that another very ingenious writer is of opinion, that the Tarshish to which Solomon's fleet sailed, was no other than the Tarshish in Spain, whither the Phoenicians had before traded with vast advantage; that he fitted out his fleet from Ezion-geber on the Red Sea, because he had no other convenient port on the Mediterranean; that this fleet coasted along the shore of Africa, and, doubling the cape of Good Hope, came to Tarshish in Spain, and thence back again the same way. In this manner our author accounts for their spending so long a time as three years in their voyage out and home; and remarks, that Spain and the coast of Africa furnish all the commodities which Solomon's fleet is said to have brought back: and to confirm this, it seems certain, from the account given by Herodotus, lib. 4: cap. 42 that in the reign of Necus, or Pharaoh Necho, king of Egypt, above six hundred years before Christ, some Phoenicians sent out by him did, in like manner, set sail from the Red Sea, and coast round Africa to the straits of Gibraltar; though indeed, instead of going back by the cape of Good Hope, they returned to Egypt the third year by the Mediterranean. See Nature Displayed, vol. 4:, and Parkhurst's Lexicon on the word. 

Verse 29
2 Chronicles 9:29. Now the rest of the acts of Solomon, &c.— According to Abarbanel there were two books of the acts of Solomon: one containing an account of the beginning of his reign, written by Nathan the prophet; and the other an account of what passed in the latter part of his life, written by Ahijah the Shilonite, and Iddo the Seer. Antiquity scarcely produces a more illustrious (though I must not say a more holy) personage than Solomon: wise, wealthy, magnificent, peaceful; honoured like his father to be the penman of a considerable and useful part of the inspired writings; by which he has made great compensation to the church of God for the offence he has given to all good men by the sad apostacy of his advanced years. That he was a figure of the Messiah seems evident, from what God said concerning him by the prophet Nathan; which is applied by a New Testament writer to Jesus Christ; (I will be to him a father, and he shall be to me a son;) from what David says in the 72nd Psalm, and from the Song of Songs, which is generally supposed to refer to the marriage of Christ with his church; nor is it difficult to find out several things in Solomon's character and history, which greatly resemble the character and history of a far greater personage than he. 

REFLECTIONS.—1st, The account of the queen of Sheba has been considered, 1 Kings 10. It remains only to observe, (1.) That they who know the value of divine truth will account no pains too great to search after it. (2.) They are truly great, whose piety and zeal for God distinguish them. (3.) Whatever gifts we enjoy, they are lent us for the edifying of the body of Christ, and to be employed diligently. (4.) We have abundant cause to bless God for the useful instruments that he is pleased to raise up for the service of his church, and especially for those who have been made instruments of good to our own souls. (5.) Great souls are ever generous. (6.) 

Though for a time absence from home may be needful and profitable, yet we must, whatever pleasing engagements intervene, remember that there is our post, and hasten our return. 

2nd, 1. Solomon appears in the zenith of his grandeur. Wealth flowing in upon him like a river; surrounding potentates courting his favour with the most noble presents, and eager to hear his wisdom; and his magnificence, palaces, guards, throne, &c. all tended to excite the admiration of his neighbours, and the reverence of his subjects. Note; (1.) Great was the glory of Solomon; but our Prince of Peace shines with glory infinitely more transcendant: before his throne all human magnificence vanishes, as the stars lose their lustre before the meridian sun. (2.) It will be our happiness as well as duty to pay our grateful homage at his feet; and offer, not the gold of Arabia, but that more valuable present, our bodies, souls, and spirits, a living sacrifice, holy and acceptable, which is our reasonable service. 

2. Solomon is laid low in the grave. Mors aequa pede pulsat, &c. No greatness bars death from entering. A veil is here drawn over his former miscarriages, of which, no doubt, he had repented; and which, being forgiven, shall not be mentioned any more against him. His sun sets in glory; but his crown descends to a son whose folly quickly tarnishes all this greatness. Note; (1.) The faults of great good men should be forgotten, and their virtues remembered for imitation. (2.) One foolish son will quickly run out all the acquisitions of his wise and illustrious ancestors. 

10 Chapter 10 

Verses 1-19

CHAP. X. 

All Israel intreat Reboboam to lighten the yoke laid upon them by Solomon. Rehoboam, despising the court of the old men, follows that of the young ones. Ten tribes separate themselves from him. 

Before Christ 975. 

REFLECTIONS.—1st, After what has been said on this chapter in 1 Kings 12 we have only to add, (1.) That men are readier to complain of the least expence which the wants of government call for, than to acknowledge how much indebted they are for the mercies and protection that they enjoy. (2.) Young heads are too hot to be wise counsellors. (3.) A soft answer disarms those whom opposition makes only more furious. 

2nd, The ill effects of Rehoboam's severity appear in the revolt of the ten tribes. They who drive too furiously overturn themselves. He rejected good advice, and deserved to be given up to his folly. God's counsel thus was fulfilled, though Rehoboam had only himself to blame for his lost. It was a mercy that God left him yet a part of his father's dominions, and that all had not revolted. But God in wrath still remembers mercy, and does not give us all the chastisements which our iniquities deserve. 

11 Chapter 11 

Verse 13
2 Chronicles 11:13. And the priests and the Levites—resorted to him— Thus the tribe of Levi was added to that of Judah. Part of the tribe of Simeon too seems to have united itself with Judah; for we read, 2 Chronicles 11:6 that Rehoboam built or rather repaired Etam, which was a town in the tribe of Simeon. See Bishop Patrick. 

Verse 17
2 Chronicles 11:17. In the way of David and Solomon— That is, in the laws, agreeably to the statutes and appointments of David and Solomon. 

Verse 23
2 Chronicles 11:23. And he desired many wives— And he took wives for them; i.e. for his sons. Houbigant. 

REFLECTIONS.—1st, Though Rehoboam had been unsuccessful in his attempt to reduce the people by fair words, he resolved to try the sword before Jeroboam was strengthened in his kingdom: and, he soon raised out of Judah and Benjamin a formidable force. But, 

1. On the prophet's warning he disbanded them. Note; Opposition to the divine will, will only end in our greater confusion. 

2. He fortified his country, weakened by such a defection; and as many of the loyal Israelites, as well as the Levites, chose to live under his government, they might be fixed in some of the cities that he built. Note; When our loss is irrecoverable, it is our wisdom to make the best of what remains. 

2nd, We have here, 

1. The noble conduct of the priests and Levites. Since their country was become idolatrous, and they were no more permitted to exercise their sacred functions at home, or to go up in course to Jerusalem, they quitted their cities, and the lands assigned them; rather choosing to suffer any hardships, than be debarred from God's service, which they valued above all possessions. Their brethren of Judah gladly received and entertained them. Note; (1.) The enjoyment of the free exercise of our religion cannot be too dearly purchased. (2.) Better is it to beg our bread from door to door with a good conscience, than by base compliances secure ease and affluence. (3.) They who for the sake of God forsake all, shall one day find themselves no losers. (4.) They should be received with open arms, and treated with every kindness, who, suffering for conscience sake, seek among us a refuge from persecution. 

2. Many pious Israelites followed their example, and rather chose to forsake all, than be destitute of the pastors thus driven from them. Note; (1.) They who know the value of their souls, will prefer the care of them to every other consideration. (2.) When God's ministers are persecuted and cast out, we must still adhere to them, and share with them in weal and woe. (3.) Trying seasons of persecution serve to separate the precious from the vile. 

3. Israel lost, and Judah gained exceedingly by them. They added not only strength by their numbers, but more by the blessing which attended them. Three years they walked in the way of David; but afterwards Rehoboam, and they led by his example, grievously turned aside, and lost thereby the divine protection. Note; (1.) All persecution is as impolitic as it is wicked. (2.) We can only expect support, while we continue faithful to God. (3.) Many a refugee, in the place of his asylum, has found greater danger from ease and peace, than from the sword of the persecutor. 

4. Rehoboam, following the unjustifiable example of his fathers, greatly multiplied his wives and increased his family. However, he chose to match among his brethren, and those chiefly of the seed royal, and took not strange wives, as Solomon did. Abijah, his son by Maachah the daughter of Absalom, (not the son of David, see 1 Kings 15:2; 1 Kings 13:2.) was appointed his successor, and his other sons were dispersed in the several cities of Judah and Benjamin, as persons in whom he could confide. 

12 Chapter 12 

Verse 3
2 Chronicles 12:3. The Lubims, the Sukkiims— The Lubims were a people of Lybia, which adjoined to Egypt, and are sometimes in Scripture called Phut, and sometimes Lubims, from the Arabic word Lub, which signifies dry or thirsty, as was the land which they inhabited. The Sukkiims were the people called Troglodites, because they dwelt in Troglais, caves and dens in the earth, on the coast of the Red Sea. The people called Cush, which we translate Ethiopians, were either inhabitants of a country on the south of Egypt, or the Scenitae of Arabia; for the name was common to both. 

Verse 13
2 Chronicles 12:13. Rehoboam was one-and-forty years old when he began to reign— Was sixteen years old. Houbigant. As also in the parallel place of Kings. 

Verse 15
2 Chronicles 12:15. Concerning genealogies? And there were wars, &c.— In which the wars of Rehoboam and Jeroboam are related. Houbigant. 

REFLECTIONS.—1st, Short was the gleam of sunshine which brightened the first years of Rehoboam's government. 

1. He forsook the law of God, and Judah followed his example. Their sin is recorded, 1 Kings 14:22-24. Now that the kingdom was strengthened, they not only cast off the fear of man, but of God. Note; Prosperity is a common cause of the ruin of men's souls. 

2. God left them not unpunished. Shishak king of Egypt, in the fifth year of Rehoboam, invaded the land, and easily took the fenced cities, in which Rehoboam had reposed his confidence. Note; Human supports will prove but refuges of lies, when God's favour is withdrawn. 

3. In this distress, God sends a prophet to the king and princes, assembled probably in council, to enforce the providence for their conviction and humiliation. Note; (1.) The word of God comes with peculiar force, when joined with awakening providences. (2.) It is vain to consult about our defence, if we continue unhumbled for our sins. 

4. The prophet's word was attended with deep effects. Conviction seized their hearts, and they confessed the judgment of God just. Note; A sinner is never truly humble, till he justifies God in his sufferings. 

5. God, on their humiliation, sends his prophet again to comfort them. Though corrected, they should not be consumed. God would prevent the threatened ruin of Jerusalem; but they should for a time smart for their wickedness, and prove, under an Egyptian yoke, how bad a choice they had made, when they rejected God for their master. Note; (1.) God waits to be gracious: the moment we return in penitence, as prodigal sons, his bowels, as a father, yearn over us. (2.) God makes us often smart in the flesh, even when the guilt of our sin is done away. (3.) They who count God a hard master, and the perfect freedom of his service burdensome, will find the slavery to their lusts, and the wages of sin, a miserable exchange. 

6. Shishak, restrained of God, after plundering the country, and carrying off the shields of gold, and all the treasures of Rehoboam which David and Solomon had amassed, retired into Egypt; and the king, stripped of his grandeur, was forced to substitute shields of brass in their stead. Note; The greatest conquerors are restrained by an invisible arm, who gives them their commission, which they cannot exceed. 

7. On Shishak's return, and Rehoboam's repentance, God had mercy on Judah; the ravaged country recovered; and religion, which was decayed, again revived and flourished. Things went well in Judah; or, in Judah there were good things. Note; (1.) In the worst days, God has had a faithful few. (2.) The judgments which teach us righteousness, are mercies in disguise. 

2nd, On Shishak's retiring, Rehoboam recovered strength, and fortified Jerusalem against any future attacks. His wars with Jeroboam were continued to the end of his reign; for, though no pitched battle was fought, there were constant acts of hostility on the borders. His humiliation seems to have been of no long continuance. His heart was not right with God; he did not apply to him for advice, or pray for his assistance. His reign continued seventeen years, and then his son, too like himself, succeeded him. Note; If our hearts be not engaged truly in the service of God, all is nought. 

13 Chapter 13 

Verse 2
2 Chronicles 13:2. His mother's name—was Michaiah, the daughter of Uriel— In the 20th verse of the 11th chapter, and in 1 Kings 15:2 she is called Maachah the daughter of Absalom: the same persons, perhaps, having different names. 

Verse 3
2 Chronicles 13:3. Even four hundred thousand chosen men— Houbigant thinks the numbers right in this and the 17th verse. Dr. Kennicott observes upon them as follows: "It is probable, that the Hebrew numbers may have been anciently expressed by marks, analogous to our common figures; for, indeed, several numbers seem greatly corrupted from the addition or subtraction of a cypher; and the numbers of this very passage, instead of 400,000, and 800,000, and 500,000, were probably at first 40,000, 80,000 and 50,000. On a particular examination of the Latin or Vulgate version, it appears that the number of chosen men here slain, which the Vulgate of Clement's edition in 1592 determines to be 500,000, the Vulgate of Sextus, printed two years before, determined to be only 50,000; and the two preceding numbers in the edition of Sextus are 40,000, and 80,000, and that of Clement 400,000 and 800,000. As to different printed editions, out of fifty-two different editions from the year 1462 to 1592, thirty-one contained the lesser number: and out of fifty-one manuscript copies, twenty-three in the Bodleian library, four in the library of Dean Aldrich, and two in that of Exeter College, contain the less number, or else are corrupted irregularly, varying only one or two numbers." Dissert. vol. i. p. 532. vol. ii. 197-221-564. 

Verse 5
2 Chronicles 13:5. By a covenant of salt— See Numbers 18:19. 

Verse 21
2 Chronicles 13:21. Abijah waxed mighty, and married, &c.— But Abijah had not delayed to marry fourteen wives. Houbigant. 

REFLECTIONS.—1st, Abijah is scarcely fixed on the throne, before we find him involved in a dangerous war. Perhaps Jeroboam thought to take advantage of him on his accession, as unprepared, and unable to withstand him. 

1. Immense armies on both sides were drawn into the field, but the men of Israel were twice as many as those of Judah. The forces were unequal; but what was wanting in number, was more than supplied by the justice of Abijah's cause. 

2. Abijah, if possible to prevent bloodshed, obtains a parley, and tries by force of argument to prevail, rather than by the sword. He sought not conquest, but would gladly part in peace. Every method of accommodation should be tried before we have recourse to war, or the law, where generally much is lost on both sides, and little gained by either. Abijah with his party being on mount Ephraim, and Jeroboam and his party within hearing, he expostulates with him, [1.] On the injustice of Jeroboam's design. His former rebellion against his father was perfidious and base: he had taken advantage of his weakness during the infancy of his government: and, supported by men apostate from God, and sons of Belial, had withdrawn ten tribes from their allegiance: yet not satisfied with this, in opposition to the divine promises, he was now impiously attempting to dispossess David's successors of the little which was left, and, in so doing, fighting against God, by whom the kings of Judah reigned. Note; (1.) Ambition is never satisfied. (2.) Success emboldens sinners. (3.) Prosperous iniquity is but a short-lived joy. [2.] He warns him of the danger to which he exposed himself. What could he hope for? an apostate, an idolater, a persecutor, who had calves for his gods, and the vilest people for his priests. Little could his numerous army profit him in such a case; whilst Abijah boasts of Judah's fidelity to the great Jehovah; constant and exact in his worship at home; supported and strengthened by him, as the captain of their hope; animated by his ministers sounding the silver trumpets, the earnest of certain victory. Wisely, therefore, he persuades him to desist from war, and not think to fight against the God of their fathers, since in such case inevitable ruin awaited him. Abijah's own character, we find, 1 Kings 15:3 was not the best; yet he maintained God's worship; and, though his own state was evil, his kingdom was under God's protection. Note; (1.) They who have God for their enemy will find all human efforts vain. (2.) It is just in God to give up those to ruin, who apostatize from his service. (3.) Diligent observance of God's instituted ordinances will bring its own reward. (4.) A good cause gives men courage; and how much more the presence and support of the great God! (5.) Fair warning of their danger leaves sinners inexcusable in their obstinacy. 

2nd, They who are devoted to destruction, are deaf to admonition. 

1. Jeroboam, perhaps while Abijah was speaking, took the advantage to plant an ambuscade behind him; and, instead of answering his reasoning, produced, as he concluded, the weightier argument of the longest sword. 

2. Abijah and his servants put the battle in array; but no sooner was the front engaged, than a cry in the rear alarmed and terrified him. In deep distress they cried to the Lord, Save, or we perish! and, trusting all on his succour, endured the shock. The priests, with trumpets sounding, inspired more than mortal courage; and loud the men of Judah shout as for victory, rush on their foes, dispirited, and smitten of God with panic fear. A terrible havock ensued, such as no other history affords in any one battle; for, five hundred thousand men lay dead on the field. Note; (1.) God often leaves his people to fall into the most imminent danger, to awaken their cries, to exercise their faith, and make his deliverance of them more glorious. (2.) If we are enabled to trust in God, then shall we not be moved. (3.) The prayer of faith and the shout of victory, are inseparable. (4.) Civil wars and disputes among brethren are usually most bitter and bloody. 

3. Abijah pursued his blow in the recovery of part of the revolted cities, particularly Beth-el, from whence Jeroboam had either withdrawn the calf, or Abijah had not zeal enough to destroy it. We find it still there, 2 Kings 10:29. 

4. Death, soon after this, removed them both from the throne, to give an account of their government to the King of kings. Jeroboam, weakened with his defeat, and smitten of God with sickness, perhaps broken-hearted through pride and vexation on his losses, lingered for a while, and then died as miserably as he had lived wickedly. Mark the end of those men who forsake God. Abijah, strengthened by his acquisitions, and blessed with a numerous family, waxed mighty; but his greatness was short-lived; (such is the fate of all sublunary possessions!) he soon slept with his fathers; and in the book of Iddo, which has long since perished, a farther account of his wars, private character, and sayings, was recorded. Note; The preservation of the inspired writings from the ravages of time, is a singular instance of divine providence, which we are bound to acknowledge with thankfulness. 

14 Chapter 14 

Verse 3
2 Chronicles 14:3. Altars of the strange gods— Altars of the strangers; i.e. which the strangers had erected to their several gods. Houbigant. 

Verse 7
2 Chronicles 14:7. Because we have sought the Lord our God, &c.— For, because we have not forsaken the Lord our God, he hath not forsaken us, but hath given us peace on every side. Houbigant. 

REFLECTIONS.—1st, Abijah left the crown at his decease to a worthy successor, whose piety and prosperity are here recorded. 

1. His character was excellent. His eye was single to please God, and he met with his approbation and blessing; and so shall we, when, like him, our only great and prevailing concern is to do that which is right in the eyes of the Lord. 

2. He gave a striking proof of the uprightness of his heart, in his zeal for God's service. No sooner was he come to the crown, than he abolished every monument of idolatry, which had remained since the days of Solomon, and had received the royal sanction, or at least was connived at, during the last reigns. And this reformation he carried through all his dominions, bringing back the people to the service of the temple, which, though kept up, had been grievously neglected; and to the observance of God's laws, about which they had become too careless. No foreign enemy disturbed him, and none of his own subjects dared oppose him. Note; (1.) However difficult or dangerous it may appear to repress the torrent of iniquity, zeal for God, and dependence upon his support, will work wonders. (2.) Every body can do something for God; but magistrates and ministers are especially called upon to labour for the establishment of pure religion. 

3. Asa improved the peace he enjoyed for the strengthening of his kingdom, as well as reforming it. Acknowledging with thankfulness the mercy he enjoyed, which he regarded as the blessing of the fidelity they had shewed, he stirs up his chief men to assist him in fortifying the cities; and, though in profound tranquillity, prepared for what might happen, by keeping his militia in constant exercise, consisting of 300,000 men of Judah, and 280,000 men of Benjamin, differently armed for the various methods of attack, at a distance, or in close fight. Note; (1.) Peace is a most unspeakable blessing, for which we can never be too thankful. (2.) Prosperity, when the reward of fidelity, is doubly sweet. (3.) They who stay themselves on God, shall find abiding rest to their souls. (4.) We may expect trials; however calm the scene at present, it is our wisdom to be armed and watchful. 

2nd, Clouds overcast the brightest day. We have here, 

1. Asa in trouble. A vast army of Ethiopians and their confederates threaten to swallow him up. The waves of the sea are thus permitted often to rage horribly, that the Lord, who dwelleth on high, may make his power more mightily to appear. 

2. His prayer; fervent, humble, believing. He drew near to God as his covenant-God, in whose favour and regard he had a sure interest; persuaded of his almighty power, against which numbers signified nothing; dependent on his support, and pleading his own glory now engaged, which would be dishonoured if mortal man should prevail against his cause and people. Note; (1.) When we can say in prayer, My God, we shall be heard. (2.) There is no might which can prevail against the Lord. (3.) We need not fear the faces of the mighty: man is but a worm: if God be for us, who shall be against us? 

3. His prayer was crowned with victory. The enemy in confusion fled, smitten of God with terrible dismay; and Asa and his forces pursued them with great slaughter; stormed the cities of their confederates, whither they had run for shelter, struck with panic fear, and unable to resist; and plundered their camp, the cities, and the country, carrying away immense spoils, and vast droves of cattle. 

15 Chapter 15 

Verses 3-6
2 Chronicles 15:3-6. Now for a long season Israel hath been without the true God, &c.— It is very plain from the first verse, that Azariah was about to foretel something, as the spirit of God came upon him; and therefore, as Houbigant well observes, these verses should be rendered in the future. Now for a long time, Israel shall be, &c. 

2 Chronicles 15:8. The prophecy of Oded— Of Azariah, the son of Oded, according to many of the ancient versions. See the first verse. 

REFLECTIONS.—1st, Not so much to congratulate them on their victory, as to admonish them of the right improvement they should make of it, the prophet Azariah met the victor host returning. 

1. He let them know, that the continuance of their prosperity depended upon their perseverance in well-doing. God was now evidently among them; and while they continued to seek his favour, so long they might be assured of his protection; but, if they forsook him, the consequences would be fatal. Note; None ever seek God's face in vain; while they who forsake him forsake their own mercies. 

2. He exhorts the king and people, therefore, to be zealous for God; and assures them, as they had now found by experience, that their labour should meet an abundant recompence. Note; Steady perseverance is sure to win the crown of life eternal. 

2nd, Encouraged by his victory, but more by the prophet's exhortation, Asa zealously renewed the work of reformation. 

1. He sought out and extirpated every abomination which yet remained, or that had crept in since the beginning of his reign, or that was found in the cities of Israel which he had taken; nor spared his own grandmother, though a queen, but destroyed her image, cut down her grove, degraded her from her station, and removed her from court. Note; No greatness of station, or nearness of kin, must lead us to unjust partiality, or connivance at sin. 

2. He convoked a great assembly at Jerusalem, not only of Judah and Benjamin, but of the Israelites, who had come over to him on his victory, from a conviction of the blessing of God which was upon him. This convocation was held probably at the feast of Pentecost, when Asa repaired the altar, the brass of which might have been damaged by long use, and offered numerous sacrifices of the spoil they had taken. Mercies received deserve returns of grateful praise. 

3. The people assembled, solemnly renewed the dedication of themselves to God as his people, and, by the ceremony of passing through the divided calf, confirmed their covenant with the God of their fathers, engaging to seek him with all their heart and soul, in sincerity and truth, to worship him according to his institutions, and execute judgment upon all idolaters, according to his law: and, to strengthen the bond, they sware aloud, as happy in their present resolution, to be faithful, and with trumpets, cornets, and shouting for joy, celebrated the auspicious day of their return to God. Note; (1.) Solemn surrenders of ourselves to God, though binding us to nothing but what was before our duty, may be useful to affect our own minds with a sense of our obligations. (2.) That service only is pleasing to God, in which the heart is truly engaged. (3.) It were happy for us, could we always preserve that gracious frame of mind which sometimes we enjoy. (4.) The service of God, when the soul is truly engaged, brings its own comfort and reward along with it. 

4. Asa now brought the dedicated treasures into the temple, which his father had laid aside for this purpose, and which he had increased. It is but justice to render unto God the things which are God's: the due return that we owe for mercies is, to present God with a part of the wealth which he bestows. 

5. Peace hereupon ensued for many years; and, though some hostilities continued on the borders, (see 1 Kings 15:16.) yet in general the nation had rest from war; a present reward for their fidelity. For, though the high places still remained, (those at least which before the temple was built were used as places of sacrifice to the Lord,) yet Asa's heart was perfect all his days. Note; He who knows our simplicity, for Jesus' sake, pities and pardons our infirmities. 

16 Chapter 16 

Verse 1
2 Chronicles 16:1. In the six-and-thirtieth year of the reign— In the twenty-sixth year; Houbigant: for Baasha died in the twenty-sixth year of Asa. 

Verse 3
2 Chronicles 16:3. There is a league between me and thee— Let there be a league, I pray thee, between me and thee. Houbigant. 

Verse 10
2 Chronicles 16:10. For he was in a rage with him, &c.— Though this thing displeased his people, and at that time Asa slew some of the people. Houbigant. 

REFLECTIONS.—1st, The event here recorded we had 1 Kings 15. The six-and-thirtieth year of Asa is reckoned from the division of the kingdoms, which is no more than the sixteenth of his reign. The expedient that Asa adopted to divert Baasha was unjustifiable and sinful: it shewed distrust of God, led Ben-hadad into a perfidious breach of his league, and all the mischiefs which ensued lay at Asa's door; whilst himself, with half the expence probably, and without robbing God's temple, might, in dependance on his assistance, have much more nobly succeeded against Baasha. Note; Wrong expedients may succeed to extricate us from present trouble; but we shall afterwards be made to smart for using them. 

2nd, Asa now, probably, pleased himself in the success of his policy; but God embittered his joys. 

1. By Hanani the prophet he sends him a severe rebuke for his distrust of the divine assistance, and dependance upon an arm of flesh, which was like changing a rock for a reed: and the experience of his past deliverance was an aggravation of his sin, especially when the promises of the same providential care engaged him to rely upon that strong arm which would ever be stretched out for the protection of those who leaned upon it. And herein also his folly was as great as his sin: he lost the glory that he might have gotten by victory over the confederate hosts of Syria and Israel, and entailed upon himself the wars which he thus sought to avoid. Note; (1.) Distrust of God's power and love is exceedingly displeasing to him. (2.) The more we have experienced his mercy in time past, the more sinful is it to distrust him in present trials. (3.) All our departures from God arise from the infidelity of our hearts. Tush, God shall not see, and, the Lord hath forsaken the earth, are at the bottom of every evil. (4.) The very means that we use unlawfully to avert approaching danger, often serve to bring it more heavily upon us. (5.) All the wisdom of the sinner will at last appear the most egregious folly. 

2. Far from submitting with penitent shame to the just rebuke, the angry king vents his rage on the prophet, calls him into prison, as if his faithfulness was criminal; and because, probably, the people espoused the prophet's cause, and encouraged him in his sufferings, he wreaked his vengeance upon them in oppressive fines, or corporal punishments. Note; (1.) Passion, and impatience of reproof, even in a man otherwise good, are exceedingly sinful, and will end in bitter groans. (2.) They who know their own hearts had need be jealous of themselves. (3.) Faithful reprovers must expect to meet severe rebuffs. (4.) The prison-house is often the preferment of God's zealous ministers. (5.) We are called upon to support God's persecuted prophets, though by so doing we may be involved in their sufferings. 

3. Asa grew diseased in the last years of his life: either the gout, or some oedematous swelling, seized his feet, and he languished for a while in great misery; a just rebuke for his injury to the prophet. In his disease he placed more dependance on his physicians than on God, and was more solicitous for their assistance than to obtain God's blessing upon it. So apt are we still to be looking to man more than to God for help! 

4. Medicine, without God's blessing, is no elixir of life. Death mocked at his confidence, and brought him to the grave. In respect of the good things that he had done for Israel, the people gave him a most sumptuous funeral, and the clods of the valley were made sweet unto him. The good report afterwards made of him gives us ground to believe that he lamented his sin, and was forgiven. Note; Though the best of men have their blemishes, their memory is deservedly had in honour. Let their infirmities sleep in the grave, and their virtues rouse us to an imitation of them. 

17 Chapter 17 

Verse 3
2 Chronicles 17:3. He walked in the first ways of his father David— He walked in the ways of his father David, first and last. Houbigant. 

Verse 6
2 Chronicles 17:6. And his heart was lifted up— And when he had elevated his mind in following the commandments of God, he took yet from Judah high places and groves: i.e. he destroyed yet other monuments of idolatry, which had escaped the diligence of his father Asa, though he took not away those high places and altars which had been erected in Jerusalem for the true God. See 1 Kings 22:43 and ch. 1 Kings 20:33 of this book. 

Verse 7
2 Chronicles 17:7. He sent to his princes, even to Ben-hail, &c.— He sent of his princes Ben-hail, Obadiah, &c. The proper business of these princes in their circuit round the kingdom, says Bishop Patrick, was to admonish and require the people to observe the laws of God, and to leave the particular explication and enforcement of them to those of the sacred order who went with them, supporting them in the execution of their office, and obliging the people to receive them with respect, to hear them with attention, and to practise what they taught. 

Verse 14
2 Chronicles 17:14. And these are the numbers of them— That is, of the soldiers, as well as of those who were employed in the king's works, in the several cities, &c. which he built. See 2 Chronicles 17:19. 

REFLECTIONS.—1st, Jehoshaphat no sooner comes to the throne, than we see the dawnings of a glorious reign. 

1. He strengthened his kingdom, by placing strong garrisons in the cities of Judah, and those which his father had recovered from Israel; and prepared against that danger which Ahab's growing power seemed to threaten. 

2. Religion was his great concern. He copied after the best of his predecessors in their best days; such as were the first of David, before the matter of Uriah, and the numbering of the people, had blotted his fair copy. Faithful to the worship of God, he abhorred all idols: the law of God was his rule of duty, and Israel's apostacy rendered his fidelity more singular and exemplary. Inspired with holy zeal, his heart with delight and sincerity was engaged for God; and no difficulties deterred him from the path of duty. The idols and groves, which in the declining days of Asa might have been set up again, he utterly destroyed, with all the high places where they still offered sacrifices to these abominations. Note; (1.) In the fairest human pattern there will be found imperfections; but there is a Son of David, more than man, who has set us a spotless example, that we should follow his steps. (2.) Fidelity in God's service is the stability of a nation. (3.) A lively soul on wings of faith and love mounts up to God, rises superior to every difficulty, and looks down upon every thing, besides his favour, as altogether vanity. 

3. He not only removed the temptations to sin, but took care to instruct the people in the path of duty. Ignorance of God's law had greatly prevailed; and to oblige them merely to conform to his reformation, without grounding them on the true foundation of God's word, promised little stability. The Levites and priests, therefore, are sent in progress through the cities of Judah, with the book of the law, to explain and enforce the commandments of God; and several princes accompanied them, in order to engage the people to hear them, and give countenance to these preachers by their weight and influence. Note; (1.) It is a blessed thing, when princes countenance faithful ministers. Though they cannot make men true converts, their example and authority will induce them to attend. (2.) They who are sent to teach, must see that they take the pure word of God along with them. A true preacher wishes for nothing in his hand but his Bible. (3.) Religion is a reasonable service. Conviction alone, not compulsion, or education, can make a man a christian. 

4. The blessing of God attended his labours. The Lord was with him; or, as the Targum generally expresses it, "the word of the Lord," the divine Logos, to whom all things are committed, strengthened him in his labours, and established his kingdom. The people, charmed with his government, liberally sent their presents to him; and, abounding in riches and honour, his heart, far from being intoxicated by prosperity, was lifted up in greater love and thankfulness to the gracious giver. Note; (1.) God often here rewards piety with prosperity. (2.) Worldly comforts are then truly blessings, when, as the steps of Jacob's ladder, they raise our hearts to heaven. 

2nd, Like the light of the morning, which shineth more and more, so did Jehoshaphat's glory increase. 

1. Feared by his enemies, as beloved by his subjects, the neighbouring princes did not offer to molest him, while those of Philistia and Arabia courted his favour, either by a voluntary present, or exact payment of the tribute which Asa had imposed on them, see 2 Chronicles 17:11. God had put an awe upon them of the majesty of his king in Zion. Note; God hath access to the spirits of men; and, by secret yet irresistible influence, can bow them to his sovereign will. 

2. His military preparations greatly advanced. While he reformed the people, he fortified their ramparts, and built new castles and store-cities, strengthening them within and without against their enemies. Under five chief officers, an immense army was enlisted. Probably, all the able men in the country were enrolled, and regularly mustered, though not drawn out except in case of necessity: and this may easily account for the greatness of their number, if we consider also the long peace they had enjoyed, the accession of Israelites to them, and especially the blessing of Abraham, which, no doubt, was eminently fulfilled. Amasiah, one of the officers, is mentioned with an honourable mark of distinction, as a volunteer, who served for the glory of God, not for the sake of pay. Such patriots are scarce. 

18 Chapter 18 

Verse 2
2 Chronicles 18:2. And Ahab killed sheep and oxen— That is, made a grand entertainment for him and his retinue; most likely in consequence of the affinity mentioned in the foregoing verse. 

Verse 14
2 Chronicles 18:14. Go ye up, and prosper— The king's answer plainly shews, that he understood these words of Michaiah to be ironical. 

REFLECTIONS.—1st, Jehoshaphat's growing greatness, probably, made the king of Israel desirous of his alliance; and Jehoshaphat too readily consented. An Israelitish princess seemed an eligible match for his son; and he might hope to make some advantage of it, by recovering the house of Israel to the service of God, or the kingdom to his posterity. The connection, however, proved dangerous to himself, and ruinous to his family. The first bad effect produced by it was, his involving himself in a war with the Syrians, in complaisance to Ahab, who, having nobly entertained him at Samaria, drew him in to be his auxiliary for the recovery of Ramoth-gilead. Note; (1.) Marriages founded on pride and worldly-mindedness cannot fail of bringing misery along with them. (2.) The strongest expressions of friendship from a wicked man are to be suspected; at bottom, he means to serve only himself. 

2nd, For the account of Michaiah, &c. see 1 Kings 22. We may only farther remark, (1.) How needful it is to consult God in all our ways. (2.) When, for worldly ends, we maintain fellowship with those who are enemies to God, for fear of offending, we shall often hear what we dare not rebuke, and countenance by our presence what we are bound to condemn. (3.) Faithful prophets are few, false prophets numerous. It becomes us to beware of following the multitude, and to attach ourselves to the faithful few. (4.) They who love prophets that prophesy smooth things, and hate plain dealing, are justly given up to their own delusions. (5.) Suffering for the truth's sake, is the hereditary portion of God's ministers. (6.) The day is coming, when the despised word of God's prophets shall be fulfilled, and their enemies too late will wonder and perish. 

3rdly, Ahab pretends to honour Jehoshaphat, but in fact intends to expose him; so deceitful are the kisses of an enemy: but God turns his wicked devices on his own head. Jehoshaphat, by divine interposition, escapes; while Ahab falls in his disguise; and his armour is no protection from the arrow that God shoots against the persecutors. Man in vain contrives to escape, when God hath determined his fall. There is neither counsel nor might against the Lord. 

19 Chapter 19 

Verse 2
2 Chronicles 19:2. Therefore is wrath upon thee from before the Lord— Therefore was the wrath of the Lord upon thee; i.e. in the late battle, from which he had fled. Houbigant. 

Verse 6
2 Chronicles 19:6. Who is with you in the judgment— And the judgment shall be determined by your words. Houbigant. The Targum renders the verse thus: "Take heed what you do; for you do not judge before the sons of men, but before the word of the Lord; and his glorious presence presides among you in the act of judgment." It is a remarkable saying of Cicero, That judges, being sworn to do justice, should remember, when they come to pass sentence, Deum habere testem, id est, ut ego arbitror, mentem suam, qua nihil homini dedit ipse Deus divinius. De Offic. l. iii. c. 13., where he has left us this excellent instruction, that a man must lay aside the person of a friend, when he puts on the person of a judge. See also Hesiod de Oper. et Diebus, line 246. 

REFLECTIONS.—1st, Imminent was the danger that Jehoshaphat had escaped; yet, through mercy, he arrives at his house in peace, while Ahab was left dead at Samaria. Note; Providential escapes from danger deserve to be deeply and gratefully remembered. But, though God suffered him not to fall in the battle, he goes not without a just rebuke for his folly. 

1. Jehu the son of Hanani is sent, nor fears to deliver his message, though his father's sufferings, chap. 2 Chronicles 16:10 admonished him of his danger. He expostulates with him on the evil of his conduct: ought such a man as he to help an idolater and persecutor, or join in affinity and friendship with such a hater of God as Ahab? He threatens him, therefore, with the displeasure of God. War was his choice, and war he should have; and that Jehoram, whom he matched so wickedly, should prove a deadly scourge to his family. But, as there were good things found in him, and his heart was sound with God, he is not finally cast off, or rejected. Note; (1.) We must never make those our friends who are the enemies of God. (2.) Every disobedient sinner is, at bottom, a hater of God. (3.) God's wrath respecting the eternal consequences of sin may be removed, when, for our correction, our present sufferings may be grievous. (4.) God is not unrighteous, to forget the works of faith, and labours of love. 

2. The rebuke was received with silence, and the effect of it gracious. He no more visited his idolatrous neighbours, but stayed at home to mind his own concerns: and, as he had been told by the prophet, that God approved of what he had done for the reformation of the people, he sought to carry it on still by a progress through his dominions, to engage them to seek the God of their fathers, and to bring back those who had departed from him, perhaps emboldened by seeing his connection with Ahab. Note; (1.) A good man esteems rebuke the most friendly office. (2.) When we have, though undesignedly, encouraged others to do evil, we cannot but be solicitous to recover them from the error of their ways. (3.) The commendations of good men should quicken us to greater zeal and diligence in the cause of God. 

2nd, To continue the people in the careful observance of the divine ordinances, and to provide for the equitable administration of justice, 

1. Jehoshaphat placed judges in every city, with a solemn injunction to take heed to the diligent discharge of their office, with all circumspection and impartiality; and especially to have the fear of God upon their minds, the great preservative from all injustice. And this he urges, because they acted as God's vicegerents; and would be directed by him, if they looked up to him, or be detected if they judged iniquitously: and, as no bribe, or respect of persons, found place before him, they must shew no favour, nor receive gifts. Note; The impartial distribution of justice is among the greatest blessings that a nation can enjoy. 

2. He established a supreme court of judicature at Jerusalem, on his return from the progress that he had made. It consisted of priests and Levites, as most skilled in the law; and the chief fathers, that is, those most distinguished for their station, men of age and experience; with inferior officers, who saw the sentence executed, under the high-priest, as president in ecclesiastical causes, and Zebadiah in the matters of civil government. To this court all cases of murder and manslaughter were referred, and appeals made from the inferior judges in difficult cases of controversy, where the law seemed dubious. Jehoshaphat enjoins them to act faithfully and conscientiously, as men fearing God, and judging righteously. They must warn the people of the great evil of sin in general; of the danger of false witness, and of stubborn disobedience against the law; and, undismayed by any man's greatness, impartially administer justice; that so they might deliver their own souls, and not trespass against God: the issue of which upright conduct would be, God's blessing upon them. Note; (1.) Ability and integrity are essential qualities of a good judge. (2.) Magistrates are chargeable with the crimes which they either connive at, or neglect to punish. (3.) They who have courage to act for God, will find his support and blessing carrying them through every danger. 

20 Chapter 20 

Verse 1
2 Chronicles 20:1. And with them other beside the Ammonites— And the Edomites. Houbigant. See 2 Chronicles 20:10; 2 Chronicles 20:22-23. In the second verse, instead of Syria, he reads Edom, agreeable to a correction of Calmet's. 

Verse 6
2 Chronicles 20:6. And said, O Lord God, &c.— This prayer of Jehoshaphat is deservedly accounted one of the most excellent that we meet with in sacred history. He begins with an acknowledgment of God's supreme and irresistible power, which extends itself every where, over all creatures in heaven and earth, which are every one subject to his authority. Then he remembers the peculiar relation which the people of Israel have to him; the promise that he made to Abraham, as a reward of his fidelity; and the deed of gift which he made to him and his posterity, of this country for ever, 2 Chronicles 20:7. He then reminds them of the long possession they had had of the country, and of the temple which Solomon built for his worship; to whom, at the consecration, (and therefore he refers to Solomon's words at the consecration, 1 Kings 8.) he promised a gracious regard to all the prayers that should be offered there, 2 Chronicles 20:8-9. In the next place, he represents the foul ingratitude of their enemies, in invading a country to which they had no manner of title, even though the Israelites did them not the least harm when they came to take possession of it, but took the pains to march a long way about to get to it, rather than give them any molestation; and, in aggravation of their wickedness in this regard, he suggests, that, by this invasion, they made an attempt, not only upon the rights of the Israelites, but of God himself, who was the great Lord and proprietor, from whom they held the land: 2 Chronicles 20:10-11. Then he appeals to the justice of God, the righteous judge, who helps those that suffer wrong, especially when they have no other helper; for this is the last argument he makes use of to conciliate the divine assistance, even the weak condition wherein he and his people were, which made them the objects of the divine pity, especially since they placed their hope and confidence in him alone, 2 Chronicles 20:12. 

Verse 12
2 Chronicles 20:12. Wilt thou not judge them— That is, inflict judgments upon them, or punish them. When Jehoshaphat speaks of having no might against this great company, we must understand that they came upon him unprovided and unawares; for we have seen before, that he had more than eleven hundred thousand fighting men. 

Verse 15
2 Chronicles 20:15. For the battle is not your's, but God's— For the battle will not be your's, but God's. Houbigant. 

Verse 22
2 Chronicles 20:22. The Lord set ambushments against the children of Ammon, &c.— The Lord set against the children of Ammon and Moab ambushments of those who came from mount Seir against Judah; and the children of Ammon and Moab were smitten: 2 Chronicles 20:23. But they afterwards rose up against the inhabitants of mount Seir, and utterly destroyed them; who being destroyed, they rose up one against another, and mutually destroyed each other. Houbigant. 

REFLECTIONS.—1st, Little did Jehoshaphat apprehend, in the midst of the pious and useful establishments in which he was engaged, the threatening storm that hung over him. Note; When we are most faithful, we may be involved in uncommon difficulties, God permitting our faith to be tried, that it may appear to praise, and honour, and glory. 

1. The Moabites, Ammonites, and their confederates, assemble their forces, and march to the borders of Judah, before intelligence is brought of their designs; so sudden and unexpected was the attack. Note; While we are on this side the grave, we are never safe. 

2. Terrified at the danger; and fearing, lest the wrath he had deserved, chap. 2 Chronicles 19:2 was about to overtake him, in deep humiliation the king set himself earnestly to seek the Lord, and proclaimed a fast throughout Judah, that they might together mourn over the sins which had provoked their God: and, at his command, all Judah assembled; not so much as warriors, to oppose their enemies, but as penitents, to avert the divine displeasure, without which every effort would be vain; and with their wives and children, as in deep distress, appeared at the temple, before the new court, probably the court of the priests lately repaired, to ask help of the Lord. Note; (1.) In national calamities, national fasts are highly expedient, that a sinful people, humbled before a holy God, may find mercy in his sight. (2.) The danger which drives us to God, will not destroy us. (3.) While we have a God of mercy to flee to, let us never despair. (4.) The cries of the distressed will enter into the ears of the righteous Judge. Woe to those who provoke him. (5.) The more entirely we are taken off from every self-dependance in the view of our wants and wretchedness, the surer we are to find mercy in every time of need. (6.) While the eye of faith and hope looks upwards, underneath us will be the everlasting arms. 

2nd, Swift is the answer sent from God. Jahaziel, a Levite of the sons of Asaph, filled with the spirit of prophesy, in the midst of the congregation foretels the approaching victory. 

1. He bids them lift their drooping heads, and not be afraid: the cause is God's, and he will appear for them. He fixes the time and place when and where they should meet the enemy, not to fight, but to be spectators of the glorious victory that God would give them. Note; (1.) Unbelieving fear must be suppressed and opposed, as dishonourable to God. (2.) They who go forth at the word of God against their spiritual enemies, shall see the salvation of God. 

2. The message was received by the king and people with humble thankfulness and adoration. They doubted not the promise; and shouted, as sure of victory. Note; 

Faith realizes the unseen things, and can enable us to rejoice in future promises, as equally secure with present possessions. 

3rdly, The order of battle bespoke the temper of the combatants, and their confidence in God. 

1. Jehoshaphat, as the army passed in review before him, encourages their trust in God, and the word of his prophet, with assurance of success; and, with the advice of his council, instead of the mighty men of valour, they appointed the singers to lead the van, and charged their foes, not with the arm of flesh, but with the sharp two-edged sword of God's praises in their mouths, as if the victory was already gotten, and the triumphant song begun. Note; (1.) Unshaken faith is certain victory. (2.) Praise is a mighty weapon to overcome our spiritual foes. 

2. The event exceeded their expectations. No sooner was the song of praise begun, than the Lord set ambushments; either the angelic hosts his ministers, say some; or their own ambushments, say others, who, infatuated of God, fell upon their army; which created such confusion, and apprehension of treachery, that each man's sword was against his fellow; the Moabites and Ammonites against the Edomites, and then against each other. Note; (1.) Though the enemies of God's people assemble themselves, they shall be broken to pieces. (2.) God can make those the instruments of mutual destruction, who are leagued against his people. (3.) Division produces ruin, wherever it arises. 

3. On the approach of Jehoshaphat's army towards the watch-tower, which probably stood on the cliff of Ziz, and overlooked the plain beneath, behold, it was covered with carcases, and not a living foe remained. Immense spoils loaded the people: three days they were employed in collecting them; on the fourth, the whole army assembled, with the king at their head, and kept a day of solemn thanksgiving on the field of victory, giving it a name to perpetuate the memorial of the mercy; and returned to Jerusalem, as they had come from thence, with increasing joy, and with louder songs of praise, for the amazing interposition of God which they had experienced. Note: (1.) Praise is all the tribute that we poor worms can pay; and God accepts our gratitude as a more welcome sacrifice than a hecatomb. (2.) The memory of past mercies ought to be preserved for the encouragement of future generations. 

4. The effect of this glorious victory was, peace in their borders. Their neighbours heard and trembled, nor dared provoke those for whom God so eminently appeared; and all was quiet at home, under Jehoshaphat's happy government. Note; They who have God for their protector, will be kept in peace, and no evil shall come nigh their dwellings. 

4thly, Jehoshaphat's conduct in general was excellent and exemplary; but the sacred historian spares not his faults: two of them are here recorded. 

1. The suffering the high places to remain, where sacrifices to God had been offered before the temple was built, and to which the people still resorted, in opposition to the divine command, Deuteronomy 12:5-7. 

2. That, after the danger he had run, and the reproof he had received for his connection with Ahab, he joined in league with Ahaziah his son, taking him in as a partner in a voyage to Tarshish. But he suffered for it. A prophet was sent to rebuke him for his folly and perverseness, and to predict the storm which destroyed their navy in the port. We find, 1 Kings 22:49 that these warnings had their desired effect, and broke off the evil alliance. Note; (1.) They who are connected with the wicked, will certainly fare the worse for them. (2.) It is a great gain, when our providential losses turn us from the path of evil. 

21 Chapter 21 

Verse 2
2 Chronicles 21:2. Jehoshaphat king of Israel— King of Judah; Houbigant; after almost all the ancient versions. 

Verse 11
2 Chronicles 21:11. And compelled Judah thereto— And made Judah most contemptible. Houbigant. 

Verse 12
2 Chronicles 21:12. From Elijah the prophet— It being plain from 2 Kings 2:11 that Elijah was taken up into heaven in the time of Jehoshaphat, the question is, how could Elijah send his son a letter. Josephus and others imagine, that this writing was indited by Elijah in heaven, and sent to Jehoram by the ministry of angels: but there is no reason to suppose that so singular a miracle was wrought in favour of an idolatrous prince, who had Moses and the prophets, which, in our Saviour's opinion, were sufficient to instruct him in all points necessary to salvation; and needed not any additional writing to be sent to him from the other world. Others are of opinion, therefore, that this letter was written before Elijah's ascension into heaven; that, foreseeing by the spirit of prophesy, the great wickedness that Jehoram would fall into, he dictated the contents thereof to one of the prophets, charging him to put them down in writing, to send them in a letter to Jehoram when he grew as impious as is here related, and to let him know that Elijah commanded this writing to be delivered to him, upon the presumption that it would affect him the more, as it came from a person translated into heaven. Lastly, others have supposed, that the Elijah by whom this letter was sent was not the prophet who was taken up into heaven, but another of that name who lived in the subsequent age, and was cotemporary with Jehoram. Which of these conjectures seems most probable, must be left to the judgment of the reader. See Le Clerc and Houbigant. 

Verse 18
2 Chronicles 21:18. The Lord smote him in his bowels with an incurable disease— Dr. Mede observes, that "two impious kings are recorded to have had the same end; Antiochus Epiphanes, and Agrippa, of whom it was said, εις τι τα σπλαγχνα τοις ου σπλαγχνιεομε οις, of what avail are bowels to those who have no bowels? Now, this distemper seems to me to be no other than a severe dysentery; for in this the intestines are ulcerated, and blood flows from the eroded vessels, together with some excrement, which is always liquid and filmy matter; and sometimes also some fleshy strings come away, so that the very intestines may seem to be ejected." See Mede's Med. Sacr. ch. 4. It is remarkable, that there was no calamity which could be thought of, that did not befal this wicked prince. His kingdom was destroyed and depopulated by the fiercest nations; his treasures ransacked; his wives carried into captivity; his children slain; himself afflicted with a sore disease for two years; and, when he was dead, denied the honour of a royal sepulchre, such as his father had. All which calamities were threatened in a writing sent him in the name of Elijah, that he might not think that they came by chance, but be assured that they took place by the special direction of Almighty God, as a punishment for his iniquity. 

REFLECTIONS.—1st, Jehoshaphat's death opened the succession to the unworthy Jehoram, whom, during his lifetime, he had associated with him in the government. 

1. Jehoram's reign opened with the most bloody and unnatural murder of his brethren, lest any of them, more pious than himself, should oppose the idolatry that he intended to introduce; and the princes of Israel, the great men who had settled in Judah under Jehoshaphat, were massacred, because, probably they refused to comply with his abominable innovations, or remonstrated against his crimes. Note; (1.) Ambition is deaf to the cries of nature or humanity. (2.) Tyrants ever rule in fear, and all their precautions shew the tormented state of their own minds. (3.) Kingdoms supported by bloodshed are in a tottering condition indeed. 

2. Those whom he feared as his opposers being removed, he throws off the mask, and, like Ahab his father-in-law, establishes gross and bare-faced idolatry; not only inviting the people by his countenance, but compelling them by force, to frequent his abominable sacrifices. What a curse on a land is a wicked king! 

2nd, 1. Elijah, by his letter, reproaches him with his iniquities, and his forsaking the ways of his pious forefathers, to whom he was a great scandal. Tyranny, idolatry, and murder, are particularly charged upon him, and judgment pronounced for these crimes. Ruin should overtake his family and people; and, smitten of God by a disease terrible and loathsome, he should linger out the remains of his life without ease or remedy. Note; Diseases are God's scourges: he can soon make those a burden to themselves who are by their crimes a burden to the earth. 

2. The war being disregarded, the accomplishment of the threatening was speedy. [1.] The Arabians, stirred up of God, made an irruption into Judah; plundered the king's palace, either that at Jerusalem, or it may he some palace in the country, where the court at that time was; slew all his sons but one, chap. 2 Chronicles 21:17, 2 Chronicles 22:1 and carried away his wives captive, except Athaliah, who escaped. [2.] A disease, painful as incurable, seized him, rendered him incapable of recovering his losses; and, robbed of every domestic comfort, without hope in God, and under his curse in body and soul, he lingered two long years, and then those bowels, which yearned not over his brethren, fell out, and he died. Note; The sick bed of a sinner is among the most miserable scenes on this side hell: the body tormented with pain, death standing with terrible aspect before him, horror of conscience increasing every pang, and a fearful looking for judgment, already waking up the gnawing worm which never dies. 

3. He died unlamented, and was buried with disgrace. Glad to be rid of such a monster, they carried him to a common grave, as unworthy a place in the sepulchre of his ancestors; and, as his memory was odious, they burnt no sweet spices over him, leaving the loathsome corpse an emblem of the more loathsome soul. Note; Tyrants, when alive, though feared, will be hated; and, when dead, will be branded with infamy. 

22 Chapter 22 

Verse 2

2 Chronicles 22:2. Forty-and-two years old was Ahaziah— Twenty-and -two years old. Houbigant; the Syriac and Arabic versions. See 2 Kings 8:26. Others say, that we should read, Ahaziah was the son of the two-and-forty years; i.e. counting from the beginning of the reign of the house of Omri, from which he descended by the mother's side. 

Verse 9

2 Chronicles 22:9. And he sought Ahaziah, &c.— And when he pursued Ahaziah himself, they found him as he lay hid at Samaria. See 2 Kings 9:27. Houbigant. 

REFLECTIONS.—1st, Ahaziah, called Jehoahaz, the name being the same in signification, who alone had escaped the massacre of the Arabians, succeeded his father. The account that we have of him is bad, very bad. He was influenced by the worst of counsellors, an idolatrous mother, and his wicked relations of the house of Ahab; the consequence of which was, that, instead of taking warning by his father's miserable end, he continued, after his death, in the same evil ways, and followed the abominations of the house of Ahab, to the destruction both of body and soul. Forgetting the danger that Jehoshaphat had run in a former expedition against Ramoth-gilead, he consents to join with the king of Israel, in attacking it; where Joram being wounded, and returning to be cured at Jezreel, thither Ahaziah, appointed to destruction, went to visit him, and met his death with Joram from the sword of Jehu. Yet, from regard to his grandfather, they shewed his corpse respect, and gave leave for his honourable interment in the sepulchre of his fathers. See 2 Kings 9:28. Note; (1.) The most unhappy situation for a young man is, to be under the influence of wicked advisers. (2.) The companion of wicked men justly perishes with them. 

2nd, Never was the promise made to David, to human view, more in danger of failing. The monster Athaliah, to usurp the throne, destroys all her grand-children, and the whole seed-royal of Judah: one babe only of a year old, as a brand from the burning, is snatched from the massacre by the care of his aunt, the wife of Jehoiada. Note; Vain is every attempt of earth or hell to defeat the word of truth; one jot or tittle of it shall never fail. 

23 Chapter 23 

Verse 2

2 Chronicles 23:2. And the chief of the fathers of Israel— Judeah is here called by the general name of Israel. 

Verse 18

2 Chronicles 23:18. Of the priests the Levites— Of the priests, and of the Levites. Houbigant. 

REFLECTIONS.—1st, Six years the usurped dominion of Athaliah lasted; but, by the prudence and courage of Jehoiada, she is hurled from her bloody throne, and the rightful heir restored, 2 Kings 11:4. 

2nd, Athaliah's impotent attempt hastens her ruin: the people were too tired of her government to afford her any assistance; she fell, therefore, a just sacrifice to the manes of her murdered family. Joy and gladness now spread through the land; the king and people, by Jehoiada as mediator, renew their covenant with God and each other; and, as the first fruits of their zeal, Baal's hated worship is destroyed, and regularity and order restored to the house of God. Thus was this happy revolution effected so prosperously and speedily, and once more the seed of David possessed in peace the throne of their ancestors. Note; (1.) The throne of David shall never be vacant; one king for ever reigns upon it, whom none of his enemies can gainsay or resist: happy they who are spiritually the subjects of his government. (2.) Let kings consider the maintenance of God's holy religion and virtue as the great stability of their crown. 

24 Chapter 24 

Verse 7
2 Chronicles 24:7. For the sons of Athaliah, &c.— For Athaliah had enticed her sons to wickedness, and they had broken open the house of the Lord, and all, &c. Houbigant. 

Verse 22
2 Chronicles 24:22. The Lord look upon it, and require it— The Lord will look upon it, and require it. Houbigant. This prophetic sentence was no sooner pronounced than executed; for, before the year was expired, the Syrians came up against Jerusalem, and destroyed all the princes of the people, and Joash himself was murdered by his own servants. 

Verse 25
2 Chronicles 24:25. His own servants conspired against him— These two murderers, whose fathers were Jews, but their mothers aliens, (see the next verse,) were perhaps of the king's bed-chamber, and, having constant access to him, might more easily accomplish their design. However, he was so weak and feeble that he could make no resistance, and had fallen into such contempt and disesteem that his guards cared not what became of him. He was not allowed to be buried in the sepulchre of the kings. Though the people could not punish wicked kings for their impieties while they lived, yet they fixed an odium upon their memory when dead; whereby they both preserved the sacredness of the supreme power, and kept kings in some measure under awe, for fear of what might befal them after death; as Grotius remarks, De Jur. B. et P. lib. 1 cap. 3. 

For the blood of the sons of Jehoiada— The blood of the son of Jehoiada. See 2 Chronicles 24:22. Houbigant. 

REFLECTIONS.—1st, Under Jehoiada's influence, Joash continued to reign with credit and honour. See 2 Kings 12:1. We may add to what was there observed, 

1. How great a mercy it is for young people, when they fall into good hands. 

2. That to be advised and influenced by age and experience, shews the truest wisdom. 

3. Many a fair profession has no root at the bottom. The religion which is put on through prejudice of education, or maintained purely by the influence of others, will, when these restraints are removed, be easily shaken off; or, if the form still continue, it can but more fatally deceive those who are destitute of the power of godliness. 

4. Many a commendable action, as Joash's repairing the temple, has appeared in those, who, being still in the flesh, cannot please God; though their zeal is a just reproof of the backwardness of better men. 

2nd, The sun, which rose so bright, sets eclipsed in darkness. 

1. Jehoiada dies. Long had God spared his useful life, during six reigns before Joash. His character was exemplary, and his last works greater than his first. From respect to his memory, the people, sensible of their deep obligations to him, honoured him with a sepulchre among the kings of Judah; but while they thus respected his corpse, they quickly forget his counsel. Note; (1.) A long life is a blessing, when thus employed in the cause of God. (2.) They who in life have been most useful, deserve after death the most honourable remembrance. (3.) The departure of a great good man is a national affliction. (4.) They who continue to reverence the memory of great and good reformers, often grievously degenerate from their practice and precepts. 

2. The princes of Judah never truly changed, though conforming to the reformation, seize the present favourable opportunity; and, with obsequious flattery gaining the king's ear, easily prevail on him to restore idolatry, and to plant again those groves which he had destroyed. Note; (1.) Many conform to religion when it is fashionable, who are glad of the first opportunity to throw off the restraint. (2.) Flatterers about the throne are often the ruin of the prince. 

3. God left not himself without witness. His prophets, commissioned from him, rebuked this shameful idolatry, and particularly Zechariah, the worthy son of the great Jehoiada, stood up, moved by the Holy Ghost, and plainly and seriously reminded them of the perverseness of their ways, and the danger thereby incurred. Note; (1.) Ministers must be faithful to men's souls. (2.) In times of great degeneracy, much zeal is needful to oppose the torrent of ungodliness. (3.) In the worst of days, God will not want some witnesses for him. (4.) They who hate to be reformed shall at least be left without excuse. 

4. Vile indeed was the treatment that these holy men received. In general, the people despised their admonitions; and as Zechariah's reproof, though mild and gentle, particularly exasperated them, at the instigation of the princes, and by the command of the king, they raised a tumult, even in the Lord's house, and stoned him to death between the porch and the altar; neither restrained by the sacredness of the place or the person, daringly defying his warnings, and ungratefully forgetting the innumerable obligations which they owed to his pious father. Note; (1.) God's ministers, who are zealous for the truth, must expect to suffer for it. (2.) Ingratitude is among the greatest sins. (3.) They are ripe for ruin, who fill up the measure of their iniquities with the persecution of God's prophets. 

5. The dying martyr foretels the vengeance of God, which was ready to overtake them; not desiring that it might come out of a spirit of revenge, but predicting its certainty from the spirit of prophesy. Note; (1.) God will avenge the blood of his saints. (2.) Though we must not wish to avenge ourselves, we may desire the manifestation of God's justice, and the vindication of his injured honour. 

6. God soon arose to judgment. A small army of Syrians vanquished the more numerous both of Joash, plundered his capital, flew his princes, and left him lingering either under the wounds they had given him, or under some disease which had seized him; but what they left unfinished, his own servants accomplished; a conspiracy was formed, and they slew him on his bed: and, since he had degenerated so greatly from his ancestors, they judged him unworthy to sleep in their sepulchres. Thus justly did God require blood for blood, and laid on him the heavy burdens which his iniquities had provoked. Note; (1.) Woe unto any people, when God hath forsaken them; they cannot but fall an easy prey to every invader. (2.) Nothing but blood can satisfy for blood. (3.) They who lie down under the wrath of God, will feel the intolerable burden to eternity. 

25 Chapter 25 

Verse 8
2 Chronicles 25:8. But if thou wilt go, do it, &c.— But if thou wilt be more obstinate, and go to the war, the Lord shall cause thee to fall before the enemy. Houbigant; who renders the last clause of the preceding verse, the Lord is not with Israel, who are all the children of Ephraim. 

Verse 10
2 Chronicles 25:10. Then Amaziah separated them, to wit— Amaziah, therefore, gave them to the army which had come to him, &c. Houbigant. 

REFLECTIONS.—1st, Amaziah's reign we had before, 2 Kings 14. His lukewarm temper in religion, and his execution of his father's murders, were there recorded; his expedition against Edom is here more at large described. 

1. He collected his own forces, which we find greatly diminished under the last three reigns. To strengthen them, therefore, he hired 100,000 auxiliaries out of Israel. 

2. God, by a prophet, rebukes him for desiring Israel's assistance, whose forces, being under the divine displeasure, would weaken instead of strengthening his army. If he hopes to prosper, therefore, he is commanded to disband them immediately. God with fewer forces can cast down his foes before him; and these offensive auxiliaries, if retained, will but ensure his overthrow. Note; (1.) Multitudes profit nothing, when God is our foe. (2.) Connection with God's enemies, is the way to bring his curse on our enterprizes. 

3. Amaziah, with some reluctance, at last consents; unwilling at first to lose the hundred talents with which he had hired the Israelites, but encouraged by the promises of the prophet that he should be no loser by his compliance. Note; (1.) Worldly-mindedness is apt to raise many objections against the precepts of self-denial. (2.) They who are content to trust God, will never have cause to regret it. He will more than repay whatever he requires us to part with for his sake. 

4. When he had dismissed the Israelites, he advanced into Idumea, and, having obtained a complete victory, slew 10,000 on the spot, and executed with terrible severity 10,000 captives that fell into his hands. What induced him to exercise this severity, if not cruelty, is not recorded. 

5. The disbanded army highly resented the affront put upon them. Ungodly as they were, they could not bear to be treated as such; and in their return they miserably ravaged a part of Judah, and slew three thousand men, in revenge for their disappointment of the spoil of Edom. Note; (1.) Those who have no concern about religion, feel their pride hurt at being treated as irreligious. (2.) Though we suffer for what is well done, we ought not to be discouraged. 

2nd, We have Amaziah's idolatry. What infatuation, what sottish stupidity! To leave the service of the conquering Jehovah, for the idols of a vanquished foe. Here is, 

1. The reproof given to the idolatrous king. Justly was God displeased, and sends his prophet to reason with him on his folly. Note; They who depart from God, act as unwisely as wickedly. 

2. With indignation he receives the mild rebuke; insolently rejects the prophet's warning as impertinent, bids him hold his peace, or threatens him with Zechariah's fate. Note; (1.) The soul that hateth reproof is brutish. (2.) Prophets must not wonder, if their kindest notices are thus insolently returned. 

3. The prophet, perceiving his labour fruitless, retires; leaving behind him, however, a solemn notice of that approaching ruin which Amaziah's hardened obstinacy provoked. Note; They who comfort themselves in having removed their troublers, will quickly feel, by their punishments, how little cause they have to rejoice in their success. 

3rdly, Amaziah's pride and fall were before recorded 2 Kings 14. Urged on by evil counsellors instead of advising with God's prophet, and justly hurried to his ruin as the punishment of his apostacy from God, he first was enslaved by the king of Israel, and then slain by a conspiracy of his own servants, from whom he in vain attempted to flee; they pursued him to Lachish, and there murdered him. Note, (1.) They who reject the counsel of God are justly given up to be deluded and destroyed. (2.) However wicked the instruments may be that are employed, God is righteous in his judgments. 

26 Chapter 26 

Verse 5
2 Chronicles 26:5. Zechariah, who had understanding in the visions of God— Who had instructed [him] in the fear of God. Houbigant. 

Verse 7
2 Chronicles 26:7. And the Mehunims— Houbigant, with the Vulgate, reads the Ammonites; and the next verse, as well as the fifth of the next chapter, gives us reason to believe that this reading is just. 

Verse 10
2 Chronicles 26:10. He built towers in the desert— William of Tyre describes a country not far from the Euphrates, as inhabited by Syrian and Armenian Christians, that fed great flocks and herds there, but were in subjection to the Turks; who, though few in number, yet living in strong places among them, kept them under, and received tribute from these poor peasants, who inhabited the villages, and employed themselves in rural business. I do not know whether this may not give a juster idea of the design of these towers which Uzziah built in the wilderness, than commentators have done; who have supposed that they were conveniencies made for sheltering the shepherds from bad weather, or for defending them from the incursions of enemies; for they might rather be designed to keep the nations that pastured there in awe, to prevent their disputing with his servants about wells, and to induce them quietly to pay that tribute to which the 7th and 8th verses seem to refer. Observations, p. 346. 

Verse 15
2 Chronicles 26:15. He made in Jerusalem engines, &c.— This is the first time that we read of any machine either for besieging or defending towns; which is plainly the reason why sieges were of so long a continuance before the invention of these. Homer, who is the most ancient Greek writer that we know of who treats of sieges, describes a kind of entrenchment, (though a poor one,) some lines of circumvallation, and a ditch with palisades; but we hear not a word of any machines, such as the ballistae, and catapultae, which were used for the hurling of stones and throwing darts; and therefore we need less wonder that the famous siege of Troy continued so long. Sardanapalus, king of Assyria, maintained himself in Nineveh for seven years, because the besiegers (as Diodorus observes, lib. 2:) wanted such engines as were fit for demolishing and taking of cities, they being not then invented. Salmanezer lay three years before Samaria, 2 Kings 17:5-6., and as some say, Psammiticus twenty before Azoth. See Aristeas de LXX Interp. Now, of Uzziah it is said, that he made in Jerusalem engines invented by cunning men, to be on the towers, and upon the bulwarks, to shoot arrows and great stones; so that it must needs be a mistake to attribute the invention of the ballista, the scorpio, or the onager, (whereof Ammianus Marcellinus, lib. 23: cap. 2 has given us the descriptions,) to the Greeks or Romans, because we find them made use of in the east before the Greeks had brought the military art to any great perfection. Uzziah was certainly the first inventor of them; and therefore it is said, that for these and other warlike preparations his name was spread abroad. From this time they began to be employed both in attacking and defending towns; and therefore we find the prophet Ezekiel describing the future sieges of Jerusalem and Tyre, where he makes mention of battering rams and engines of war, or, as it should be rendered, machines of cords, which, in all probability, were what later ages called their ballistae and catapultae. 

Verse 18
2 Chronicles 26:18. For thou hast trespassed, &c.— For it is not lawful for thee to assume that honour, contrary to the will of God. Houbigant. What it was that tempted the king to this extravagant folly, is difficult to imagine; but the most likely conjecture is, that he had a vain ambition to imitate heathen princes, who in several countries joined the regal and sacerdotal offices together. But, however it may be in all other countries, the priesthood in Judea was confined to the house of Aaron only; and every one who pretended to usurp that office was, by the law of the land, to be put to death. See Numbers 18:7. Therefore God smote Uzziah with such a disease as was a kind of death, because it separated the person afflicted with it from the commerce and society of men, even as if he were departed this world. See Joseph. Bell. Jude 1:25; Jude 1:9 cap. 11 and Calmet. 

Verse 22
2 Chronicles 26:22. Now the rest of the acts of Uzziah—did—Isaiah—write— It appears probable from this, that Isaiah composed an entire history of the reign of Uzziah, which has not reached our times. See 2 Kings 14:25. 

REFLECTIONS.—1st, Uzziah followed the best ways of his father Amaziah; and under the influence of Zechariah, a man favoured with prophetic visions, or deeply conversant with the writings of the prophets before him, kept close to the worship of the true God, and prospered in all his undertakings. 

1. He was victorious in all his battles. God enabled him to vanquish the Philistines and Arabians, and seize their country. The Ammonites, fearing his arms, sought humbly to obtain his favour with presents, and his spreading fame overawed the neighbouring nations. Note; As long as we cleave to God, he will help us against all our foes. 

2. He repaired and fortified Jerusalem; the wall of which, in his father's time, had been broken down; and built cities or garrisons in the conquered countries, and places for the protection of his cattle in the wilderness; for he abounded in flocks and herds, and was a great lover of husbandry, an employment and amusement not unworthy of the greatest king. 

3. He kept up a great army, ready for any emergency, parties of which were sent out against the neighbouring people, who made inroads on the borders; the rest served to garrison the cities. They were well armed, men of great courage, and provided with warlike engines, either for defending or assaulting besieged cities. Such forces and mighty preparations for war exceedingly strengthened his kingdom, and made him feared and respected. 

2nd, Puffed up with the prosperity to which he was advanced, Uzziah blots his fair character by an act of daring intrusion into the priest's office: so busy a sin is pride, and so ready to creep into the hearts even of pious men! 

1. He would offer incense upon the golden altar, and enter that holy place to which all access was forbidden, except to the priests alone; and, as his transgression was wilful and obstinate, his sin was great against the Lord. 

2. Azariah the high-priest, with fourscore of his brethren, bravely opposed the profane attempt; not by violence, but by a serious remonstrance. They urge the king to an immediate departure from the place into which he had intruded; warn him of the transgression that he had already committed; remind him of the unlawfulness of the service that he intended; and threaten him with the danger to which he was exposed: far from contributing to his honour, it would end in his perpetual shame and disgrace. Note; (1.) God's institutions are sacred, and it is at our peril if we violate them. (2.) They who at all hazard will gratify their pride, often bring themselves to deserved shame. 

3. Uzziah, far from submitting, was angry at the remonstrance, and refused to quit his censer. Note; The wisest and most just rebuke often exasperates the wilful. 

4. God therefore appeared to decide the controversy. The leprosy, foul and incurable, seized him, and the marks of it were visible in his forehead: emboldened hereby, the priests hurried him forth from the holy place; and, far from resisting, the stroke that he felt bowed his stubborn heart, and he hasted to be gone, lest worse evils should overtake him: and now he no more dares approach God's house; nay, he is excluded from his own palace while he lives, and from the sepulchre of his ancestors when he dies; a punishment admirably suited to his sin, and to deter others from imitating so bad an example. Note; (1.) They who will not submit to admonition rush on their ruin. (2.) When we feel God's displeasure, it is madness to persist: humiliation is the only door of escape that remains. (3.) Though our iniquity may be pardoned of God, some sins leave a disgrace among men which is indelible. 

27 Chapter 27 

Verse 2
2 Chronicles 27:2. And the people did yet corruptly.— And the people yet worshipped corruptly, see 2 Kings 15:35. 

Verse 3
2 Chronicles 27:3. And on the wall of Ophel he built much— And he repaired much in the walls of the ascent. See Nehemiah 3:26. Houbigant. 

REFLECTIONS.—The reign of Jotham was pious and prosperous. 

1. He copied the best of his father's ways, and avoided his wickedness. His heart was right with God, and he endeavoured diligently to walk with, and please him: but the people followed not his good example; either he wanted zeal to restrain them, or they were too headstrong to be withheld. Note; They are inexcusable, who slight the advantages that they enjoy, and refuse to be reformed. 

2. His prosperity went hand in hand with his piety; he fortified his dominions, built new cities, subdued the Ammonites, and brought them under tribute for three years; and because he had chosen God's ways, he became mighty under his protection. 

3. Too soon for his people he finished his happy reign, farther particulars of which were recorded in the annals of Judah, long since perished. The unworthy son who succeeded him made the loss of such a king more sensibly felt and lamented by every true Israelite. 

28 Chapter 28 

Verse 1

2 Chronicles 28:1. Ahaz was twenty years old— Twenty-five years old. Houbigant. See 2 Kings 18:2. 

Verse 3

2 Chronicles 28:3. And burnt his children in the fire— And caused his children to pass through the fire. See Leviticus 18:21 and the versions. 

Verse 20

2 Chronicles 28:20. Distressed him, but strengthened him not— And yet in 2 Kings 16:9 it is said that he did help him. How then can he be said to have distressed him? Very well: for as he came to his assistance against the king of Syria, so he took Damascus, carried the people captive, and delivered Ahaz from the power of the Syrians: but this did Ahaz little good; for he helped him not to recover the cities which the Philistines had taken from him. He sent him no forces, nor enabled him to recruit his own. On the contrary, he rather weakened him by exhausting his treasures, and destroying Samaria, which opened a way for the invasion of his country with more facility, as it happened in the next reign. For, it is no uncommon thing, even in later ages, to hear of kingdoms, which have called in the help of some foreign prince against their enemies, being over-run and conquered by those who came to their assistance. 

Verse 23

2 Chronicles 28:23. Because the gods of the kings of Syria, &c.— "O blind superstition!" exclaims Bishop Hall upon this folly of Ahaz. "How did the gods of Syria help their kings, when both those kings and their gods were vanquished and taken by the king of Assyria? Even this Damascus, and this altar, were the spoil of a foreign enemy. How then did the gods of Syria help their kings, otherwise than to their ruin? What dotage is this, to make choice of a foiled protection! But had the Syrians prospered, must their gods have the thanks? Are there no authors of good, but blocks or devils? or is an outward prosperity the only argument of truth, the only motive of devotion? O foolish Ahaz! it is the God thou hast forsaken that punishes thee, under whose only arm thou mightest have prevailed. His power beats those pagan stocks one against another; so that now this, now that seems victorious, and the other vanquished; and at last he confounds both, together with their proudest votaries. Thyself art certainly the most striking instance." 

REFLECTIONS.—1st, Ahaz, the degenerate son of a pious father, no sooner came to the crown, than he sunk into every abomination, following the ways of wicked Israel, and serving Baalim as did the heathens around him. Swift vengeance overtook him. The hosts of Syria defeated his army, plundered his country, and made captive his people; and Israel seconded the blow with a very great slaughter. Note; They who sell themselves to work wickedness shall surely receive the wages of their sin in condign suffering. 

2nd, Wicked instruments are often made the scourges of righteous vengeance. 

1. Triumphant Israel tramples down the strength of treacherous Judah. One hundred and twenty thousand men fall by the sword, and double that number of women and children are led away captive. The king's son and his principal officers fall in the battle, and the country is ravaged and plundered. When God is departed, all our defence is gone. 

2. The Lord sends a prophet to the people of Israel, to rebuke them for the severity with which they had stained their victory. He met them on their return to Samaria, and warned them from God. The victory which they had obtained was not the effect of their valour or goodness, but of God's wrath against Judah. Cruel was the slaughter they had made, which cried to God for vengeance against them; and hard the bondage which, as an iron yoke, they would lay on their brethren: but let them consider their own sins, be confounded, and justly fear a return of greater severity on themselves: to avert which, he enjoins them instantly to release their captives, or the fierce wrath of God would quickly overtake them. Note; (1.) Cruelty to an enemy is a great crime: even in a just war, much blood-guiltiness may lie at our door. (2.) They who are sensible of their own sins will be most compassionate to the sufferings of others. (3.) Blessed are the merciful, for they shall obtain mercy. 

3. The princes, struck with this divine admonition, immediately interposed with the men of war; insisted that the captives should be brought no farther; warned them of the anger of God against their cruelty; and, confessing how much sin already lay upon them, resolved not to add to the measure of it the enslaving of their brethren. Overcome by the remonstrance, the men of war nobly yielded up both prisoners and spoil; and, with tender care and liberal provision, the princes took care safely to carry them to Jericho, that they might thence return to their own homes. Note; (1.) It is better to take warning late than never. (2.) The victory of self-denial is greater than the honour of treading on the necks of vanquished foes. (3.) They who are mighty should be merciful; it is their greatest honour. 

3rdly, When a state is weakened and sinking, the meanest foe spurns at it. Sin had left the land naked, exposed to every invader, and unable to resist. Edom and Philistia joined Syria and Israel in their ravages; the cities are taken, the inhabitants led captive, and Ahaz reduced to deep distress. We have here, 

1. The unsuccessful attempt that he made to extricate himself from his difficulties. By impoverishing himself, and emptying his treasures, as well as robbing the house of God and fleecing the princes, he engaged the king of Assyria to make a diversion in his favour; but he received no benefit from him, for his auxiliaries distressed him as well as his enemies. Note; They who forsake God must needs be disappointed in every other confidence. 

2. The aggravated wickedness of this infatuated king. Unmoved by all God's judgments, he hardened his heart in idolatry; grew worse under these reproofs; and, instead of repenting of his sins, added to his strange gods, shut up the temple, defaced and destroyed the vessels; and, in place of one, set up multitudes of altars in every corner of Jerusalem, to sacrifice to the idols of Syria; as if the success of the Syrians had been owing to their influence, and that he hoped to be helped by them: but, alas! he found to his cost, that he only hastened his own and his peoples ruin. This is that Ahaz, a monster of iniquity, and branded in the book of God with everlasting infamy. Note; When judgments harden, instead of humbling, the case seems very desperate. 

3. God was graciously pleased to rid the kingdom of this heavy plague, and in the midst of his days cut down this wicked king. Nor would the men of Judah suffer him to lie among his godly progenitors, but cast him into a common grave, an intimation of that awful and eternal separation which, after death, shall be made between the righteous and the wicked. 

29 Chapter 29 

Verse 21

2 Chronicles 29:21. And seven he-goats— The word צפיר zapir, which here signifies a he-goat, Bishop Patrick observes, was never used by the Hebrews till after the Babylonish captivity; it is, therefore, an argument that this book was written by Ezra after the return of the Jews from that captivity, during which he had learned the Chaldee language. The offering which the law prescribed for the transgression of the people was a young bullock, and for the offences of the prince a goat, Leviticus 4:23; Leviticus 4:35. But Hezekiah, we find, was willing to do more than the law commanded. He was sensible that both prince and people had been guilty, not only of sins of ignorance, for which these sacrifices were instituted, but of wilful and presumptuous crimes, of gross idolatry, a profanation of the temple, and an utter extinction of the worship of God; and therefore he appointed seven bullocks for a burnt-offering, and as many goats for a sin-offering; upon the presumption that these numerous sacrifices were, if not necessary, at least highly fit and becoming, on account of the great and long neglect of divine service, and the multitude and long continuance of their other offences against God. 

Verse 25

2 Chronicles 29:25. He set the Levites—with cymbals, &c.— Moses, in the service of the tabernacle, did not appoint the use of any musical instruments; he only caused some trumpets to be made, which upon solemn occasions were to be sounded at the time when the burnt-offerings and peace-offerings were upon the altar, Numbers 10:10. But David, by the advice of the prophets Gad and Nathan, introduced several kinds of music into the service of the temple, as a thing well calculated to inspire people with religious affections. And it is further observable from this place, that the institution of music in religious assemblies is not a matter of human invention, but was ordained by God, and has the sanction and authority of his prophets to confirm it; for so was the commandment of the Lord by his prophets. It is said in the 30th verse, that they sung with the words of David, and of Asaph the seer. As David was both a great poet and master of music, he might therefore modulate and compose his own hymns: but whether the music of them might not be altered or improved in after-ages (because the words only are here taken notice of) is a matter of uncertainty. The Asaph here mentioned was the person who lived in David's days, so famous for his skill in music, and for several devout pieces which we now find in the book of Psalms. See Patrick and Calmet. 

Verse 36

2 Chronicles 29:36. And all the people, that God had prepared the people— And all the people, because that the Lord had raised their hearts. Houbigant. 

REFLECTIONS.—1st, No sooner has the crown devolved to Hezekiah, than with unremitting zeal he sets himself to repair the late desolations of God's house, and recover the people from their dreadful apostacy. His heart was as right with God as David's, and religion his first and great concern. Happy the land that has such a king! 

1. He opens and repairs the doors of God's house, wherein of late had neither been incense nor offering. Probably, though no public service had been maintained there, the sacred fire was still preserved. 

2. He convokes the priests and Levites, who seem to have too much corresponded with the sad changes of the last reign, and to have testified little zeal for a reformation. In this august assembly, he laments the evils of their fathers, their neglect of God and his service; and justly ascribes thereto all the miseries that they had suffered, and under which they still groaned. He declares his oven intention to join himself solemnly in covenant with God; and admonishes them heartily to assist him in the restoration of God's worship, and the reformation of the people. As priests and Levites, they were especially obliged to purify their own souls, and show zeal and diligence for others; the honour that God had put on them, should quicken them in his service; and, as the father of his people, he addresses them as sons; by every endearing entreaty engaging them to that which was so evidently their duty. Note; (1.) They who neglect God's ordinances, declare thereby their apostacy from him. The persons, or family, who neglect the lamp of God's word, and offer no daily incense of prayer and praise, cannot but be in a terrible state of guilt. (2.) There is no way of averting God's fierce anger, but by a penitent return to him in his instituted way. (3.) When through grace our heart is desirous to return, then there is hope. (4.) It is in vain to attempt reforming others, till we have first begun with our own souls. (5.) A negligent minister is a most criminal character. 

2nd, The first service necessary was, the thorough cleansing of the house of the Lord, which had been so long neglected; and to this the principal Levites then addressed themselves with diligence and earnestness, according to the commandment of the king, and agreeably to God's will, assembling their brethren, and uniting in the same work: many hands, and zeal for the cause, made great dispatch. In eight days they had thoroughly purged the house, and brightened the vessels of service; and in eight more the courts were cleansed. Thus began the happy year; and Hezekiah with pleasure heard that all things were ready for renewing the interrupted worship of God. Note; (1.) Much may be done in a short time, when we are truly engaged in the work. (2.) When zealous ministers lead the way, they provoke their brethren to jealousy. (3.) If they were so careful to purge the temple from filth, how much more so should we be, who are consecrated priests unto God, to cleanse the temple of our hearts from all filthiness of flesh and spirit, that God alone may be exalted there? 

3rdly, No sooner is the house ready, than Hezekiah is eager to be there. Early the next morning he arose, summoned the rulers to attend him, and went up to the courts of God's sanctuary. 

1. He opened the service with sacrifices of atonement for the people in general; all ranks and degrees having been great offenders, and priests and people alike culpable. One goat only was appointed; but, with a consciousness of their great transgressions, and their long neglect of sacrifices, they offered seven, the king and people solemnly confessing their iniquities, and laying their hands on the heads of their sacrifices. Note; (1.) There is no returning to God without the atoning blood of Jesus; repentance, without that, could profit us nothing. (2.) They who by faith lay their hands on their Redeemer, shall find him a Saviour to the uttermost. 

2. Burnt-offerings of thanksgiving accompanied the sacrifices of atonement. When God is reconciled, praise and thankfulness are our bounden duty. 

3. While the offerings were burning, the Levites were, according to the disposition of David, praising God with instruments of music; and the king and people, now emboldened to draw near the throne of grace, repeatedly bowed the head and worshipped. Note; All our praises and prayers are then acceptable, when they ascend in the name of Jesus Christ, and in the virtue of his one oblation once offered. 

4. As the ministrations were renewed, Hezekiah exhorts the people to supply God's altar liberally, and to draw near to him as his reconciled people: nor were they backward to receive the exhortation; but willingly, according to their abilities, they brought, the more generous, burnt-offerings which were wholly consumed, and others, peace-offerings in abundance, on part of which themselves feasted. Note; (1.) They who love God's altar will delight to support the service. (2.) Past neglect should quicken us to more abundant diligence. 

5. The priests were not sufficient in number to offer the sacrifices; many of them had been defiled with idols, and might be suspended from their office; others wanted zeal for the service, and neglected to sanctify themselves. The Levites, in general, had been more upright, and many of them were now employed in helping to slay the sacrifices, for want of more priests to whom that office properly belonged: and this, though not according to the law, was, from the necessity of the case, dispensed with. Note; (1.) They who should be the first to encourage the revival of godliness are, to their shame, often the last. (2.) When the heart is upright and zealous for God, and they whose duty it is to labour in the ministry are negligent, God will not blame what men may call irregularity in the service. 

6. It was matter of universal joy to see the blessed change. The king and people could not but observe the hand of God, preparing and disposing them so readily to join in the service: and the expedition and ease with which the work was done, was a farther manifestation of the divine blessing upon them. Note; They who set about God's work, though at first the difficulties seem arduous and insurmountable, will often find the mountain before Zerubbabel become a plain. God has men's hearts in his hand, and can bow the most stubborn to ready compliance. 

30 Chapter 30 

Verse 2
2 Chronicles 30:2. For the king had taken counsel, &c.— The direction which the law gives is, that the passover should be celebrated on the fourteenth day of the first month: but, as it was found impossible to get all things in readiness against that time, it was judged adviseable to adjourn it to the 14th of the next month, rather than stay till the next year: and for this they had some encouragement; because the law allows, that in case any man shall be unclean by reason of a dead body, or be on a journey afar off, he may eat the passover on the 14th day of the second month, Numbers 9:10-11. And what was an indulgence to particular persons, they thought might well be allowed to the whole congregation of Israel. 

Verse 5
2 Chronicles 30:5. Make proclamation throughout all Israel— Respecting Hezekiah's invitation to Hoshea's subjects, to repair to Jerusalem to the celebration of his passover, we may well presume that he had encouragement from Hoshea himself, who, as to the matter of religion, has a better character in Scripture than any of his predecessors from the time of the division of the two kingdoms. And the truth was, that both the golden calves which had caused the religious separation were now taken away: that of Dan, by Tiglath-pilezer, and that of Bethel by his son Shalmaneser; and therefore the apostate Jews, being thus deprived of their idols, began to return to the Lord, and to go up to Jerusalem to worship, some time before Hezekiah made them this invitation to his passover. Prideaux, Ann. 729. 

For they had not done it, &c.— Because it had not been celebrated universally, as it was commanded. Houbigant. 

Verse 21
2 Chronicles 30:21. With loud instruments— With instruments of praise. Houbigant. 

Verse 22
2 Chronicles 30:22. Hezekiah spake comfortably, &c.— For Hezekiah had with gentle discourse persuaded the Levites, who were intelligent in divine things, that they should celebrate the festival seven days, and offer peace-offerings and thanksgivings to the Lord God of their fathers. Houbigant. 

REFLECTIONS.—1st, Hezekiah sends messengers with circular letters, not only through Judah, but the cities of Israel. He wanted not the Israelites to return under his government, but to seek the favour of that God whom they had forsaken. He exhorts them to embrace the present opportunity, and, by an unfeigned surrender of themselves to God, continue no longer rebellious and stiff-necked as their fathers, lest their obstinacy should end in their ruin. Severe had been the corrections which they had endured for their apostacy; a small remnant of them only now remained. Their sufferings at least should make them wise, and engage them to seek the slighted sanctuary of God: and highly was it their interest, as well as duty; for, by no other means could they hope to avert the fierce wrath of God gone forth against them. But if now they humbled themselves, God would remember his covenant with their fathers, and shew himself gracious and merciful according to the promises, and not turn his face from them in anger, but lift up the light of his countenance to comfort them, and restore their brethren from captivity. Note; (1.) It is never too late for the sinner to return, while the calls of grace sound in his ears, and the promises afford a ground of hope. (2.) Nothing can so strongly prove the desperate stubbornness of the sinner's heart, as his insensibility to the gracious invitations of God. (3.) Impenitence persisted in, must necessarily be fatal. (4.) When we have done all that we can to beseech men by the mercies of God to return to him, if they obstinately refuse, their blood then is on their own heads; we are free. 

2. The messengers meet with very different entertainment. The king of Israel gave them no obstruction in the execution of their commission; yet the people of Ephraim and Manasseh, and the rest in general, not only slighted the message, but derided the messengers. Some, however, felt the weighty contents of the letters, and with deep humiliation gladly embraced the opportunity of coming to Jerusalem to keep the passover. The men of Judah were happily more nearly unanimous; God bowed their hearts as the heart of one man, to come, according to God's word and the king's command, to the solemn festival. Note; (1.) It is no uncommon thing for the messengers of God to be mocked for their message' sake. (2.) Their disease seems very desperate, who thus impiously reject the only method of cure. (3.) When God brings a sinner to humiliation, then there is hope. (4.) If any man be inclined or enabled to return to God, this must be acknowledged as his gift. 

2nd, A vast congregation being assembled, 

1. They prepared for the celebration of the passover, by removing every idol altar that was found in Jerusalem. Note; When we truly return to God, it will be our care to put away iniquity from us. 

2. The zeal of the people shamed the priests and Levites, and stirred them up with earnestness to sanctify themselves, that they might be ready for their work; the Levites to bring, and the priests to sprinkle, the blood of the sacrifices. Note; (1.) The hope of the sinner is this blood of sprinkling. (2.) The zeal of others should provoke us to jealousy and emulation. 

3. Because many masters of families were ceremonially unclean, the Levites killed the passover for them; yet were they admitted to eat it, though they were not prepared according to the divine prescription. 

4. Hezekiah, who observed the irregularity, failed not to cry to God to pardon it. The shortness of the notice permitted not those who in sincerity desired to please God, to be cleansed according to the purification of the sanctuary; he, therefore, prays the good Lord that it might be forgiven. Note; If our souls are simply desirous to seek God, he will pity and pardon our infirmities. 

5. In answer to Hezekiah's prayers, God healed the breach that their sin had made, and graciously embraced them in the arms of his pardoning mercy. 

3rdly, The seven days of unleavened bread followed the passover, and they were spent in sacrifices and holy joy before the Lord. Hezekiah nobly supplied the altar with a thousand bullocks, and seven thousand sheep, for peace-offerings, and the people with provision; and the princes, quickened by his zeal, emulated his example. The Levites, comforted and encouraged by the king, diligently instructed the people in the sacred word of God, and assisted them in their devotions; while they confessed their sins, and acknowledged the undeserved mercy which they now experienced; and every day they praised God in psalms, and made melody in their hearts unto God. Great was the joy of all the assembly; and, happy in the service, they prolonged it seven days more, and then parted, after the priests had pronounced the benediction, and God from heaven had ratified the blessing. Note; (1.) They who are great are especially called to be generous. (2.) When we appear before God, it becomes us to rejoice in his mercy. (3.) A word of comfortable encouragement is the meed due to faithful labourers. (4.) In all our approaches to God, confession of sin ought never to be forgotten. (5.) They who truly love God's service will not think any time spent in it long. (6.) When God"s ministers bless in his name, he will confirm their word, and bestow the benediction which they pronounce. 

31 Chapter 31 

Verse 1
2 Chronicles 31:1. In Ephraim also, and Manasseh— Though these tribes made part of Hoshea's dominions, yet Hezekiah might direct this abolition of idolatry in them, either in virtue of a law which bound Israel as well as Judah, and required the extirpation of these things in the whole land of Caanan; or by the special impulse and direction of God's spirit, which puts men upon heroic actions, though not to be drawn into imitation; or, out of a firm persuasion that his neighbour Hoshea, who had permitted his subjects to repair to the passover, would approve of, and consent to, what he did in this respect. See Poole's Annotations. 

Verse 2
2 Chronicles 31:2. To praise in the gates of the tents of the Lord— See 1 Chronicles 9:19. 

Verse 12
2 Chronicles 31:12. The dedicated things faithfully— The dedicated things for a deposit. Houbigant; who observes, that Miniamin in the 15th verse should be read Benjamin. 

Verse 16
2 Chronicles 31:16. Besides their genealogy of males— With whom, moreover, were numbered their sons: and so in the 17th and 18th verses. The last clause of the 18th verse Houbigant renders thus: Because the sacred gifts were committed to their trust. 

REFLECTIONS.—1st, The gracious impression that God had made on the people's hearts ended not with the ordinance from whence they came; but they continued to make their profiting appear, 

1. In the destruction of every idolatrous relick, not only in Judah, but also in Ephraim and Manasseh; out of those cities, at least, from whence the people came up to Jerusalem: and when this good work was done, they returned in peace every man to his own house. Note; (1.) It is comfortable returning to our home when we carry along with us the blessing of God. (2.) They who truly cleave to God, have their hearts set against all sin, without one allowed reserve. 

2. Hezekiah took care that the service which was begun should be regularly carried on. The priests, Levites, and singers, in their several courses, were appointed to minister before the Lord, and their maintenance was provided for. He himself set the example, by appropriating a part of his revenue for the stated offerings, morning and evening, on the new moons, sabbaths, and festivals; and he commanded his people to contribute to so good a work, for the encouragement of God's ministers in their labours. Note; (1.) They deserve to be encouraged who labour in the word and doctrine. (2.) God never intended that any drones should be fed in his hive. (3.) Whether we want or abound here, we know that if we are faithful we cannot at last lose our reward. 

3. The people very readily obeyed the king's command; their firstlings, tithes, and offerings were brought; and what was more than the priests and Levites could use, was laid on heaps, from the beginning to the end of harvest. The quantity attracted the king's inquiry; and the high-priest informed him of God's blessing on the people, and that these just dues afforded them a plentiful maintenance, with enough for winter's store. For such mercies the king and princes blessed the Lord, and commended the people for their readiness and faithful contribution. Note; (1.) None were ever losers by a conscientious rendering to God of the things which are God's. (2.) Whatever good appears, God must be acknowledged as the blessed author of it. (3.) They who do well deserve commendation. (4.) The soul that hath profited by God's ministers, will never grudge them a maintenance. 

2nd, We have, 

1. The care which Hezekiah took of the tithes, and the equitable distribution of them. Keepers were appointed; chambers fitted up in the court of the temple, to lay up the stores; and while they who in course waited in the temple, with their son from three years old and upwards, were entirely provided for, that they might wait on the Lord without their attention being diverted, they who lived in the cities or villages were not neglected; but every one received a proportionate supply, according to the largeness of their families. Note; (1.) Wise economy is the way to secure abiding plenty. (2.) They who wait upon the Lord with diligence, may confidently trust him for a provision. (3.) Minister's families, as well as themselves, should be considered, and taken care of. (4.) The unequal distribution of church-revenues is a great evil. How unjust it is, that one should loll in affluence and indolence, while a laborious brother scarcely eats bread from the altar at which he serves! 

Pudet haec opprobria nobis, Et dici potuisse, et non potuisse refelli. 

2. Hezekiah's universally excellent character is remarked. All his people shared his pious regard: God had his heart; he was zealously affected in his blessed service, and went through with it without declension or weariness; and, as the effect of such perseverance, prosperity attended all his undertakings. Note; When our hearts are truly sincere in God's service, we shall see with comfort the fruit of our labours. 

32 Chapter 32 

Verse 4
2 Chronicles 32:4. The brook that ran through the midst of the land— As a plentiful fountain was very necessary, in that country, at the places, where they were wont to rendezvous; so the want of water must have been very terrible in any after-encampments, while they pursued the war, and especially when they had to stay any time in such a place. The thought, therefore, of Hezekiah, here proposed to his princes, of stopping all the fountains, and the brook which ran through the midst of the land, was at this critical juncture very natural. But it may be thought to be a proof of the great simplicity of antiquity to entertain such a design, and the more so if he was able to effect it. How could fountains and a brook be so stopped, as totally to be concealed? How easy was it for so mighty an army as the Assyrian to sink a multitude of wells? But, odd as this contrivance may seem, it was actually made use of at the same place many centuries after the time of Hezekiah, and greatly perplexed an European army, and that too assembled from various warlike countries. Previous to the siege of Jerusalem by the Croises in 1099, its inhabitants, having had advice of their coming, stopped up the mouths of their fountains and cisterns for five or six miles round the city, that, oppressed with thirst, they might be obliged to desist from their design of besieging it. This management, we are told, occasioned infinite trouble afterwards to the Christian army, the inhabitants in the meantime not only having plenty of rain water, but enjoying the benefit also of the springs without the town, their waters being conveyed by aqueducts into two very large basons within it. These precautions, indeed, did not hinder the Croises from succeeding at last; but then their army was distressed with thirst in the most terrible manner; though it had the assistance of some of the Christian inhabitants of Beth-lehem and Tekoa, who, being in the army, conducted the people to fountains four or five miles distant; for the nearer neighbourhood of Jerusalem was a very dry and unwatered soil, having scarcely any brooks, fountains, or pits of fresh water; and all those they filled up with dust, and by other means, as much as they could, and either broke down the cisterns of rain water, or hid them. All this shews the impracticability of an army's supplying itself with water by sinking of wells, springs being rare there, and the soil, on the contrary, extremely dry. It shews also, how easily such wells as have a supply of water may be concealed, which are what the term here מעינות mangianoth rendered fountains frequently means, and what Hezekiah must mean, since there was no fountain to form any brook in the near neighbourhood of Jerusalem, except that of Siloam, which, I presume, is the brook that Jeremiah speaks of, and which, in the time of the Croisades, was not, it should seem, attempted to be stopped up. What the cause of that was, we are not told; but it seems that the waters of some springs without the city were conveyed into Jerusalem at that time; and that Solomon, in his reign, had attempted to do the like, as to part of the water of the springs of Beth-lehem, and effected it. See Maundrell's Travels, p. 89. It was no wonder, then, that Hezekiah should think of introducing the waters of Siloam in like manner into the city, in order at once to deprive the besiegers of its waters, and to benefit the inhabitants of Jerusalem by them. Probably it was done in the same manner that Solomon brought the waters of Beth-lehem thither; namely, by collecting the water of the spring or springs into a subterraneous reservoir, and from thence, by a concealed aqueduct, conveying them into Jerusalem; with this difference, that Solomon took only part of the Beth-lehem water, leaving the rest to flow into those celebrated pools which remain to this day; whereas Hezekiah turned all the water of Siloam into the city, absolutely stopping up the outlet into the pool, and filling it up with earth, that no trace of it might be seen by the Assyrians: which seems, indeed, to be the meaning of the sacred writer in the 30th verse, where the original may as well be rendered, Hezekiah stopped the upper going-out of the waters of Gihon, and directed them underneath to the west of the city of David; and so Pagninus and Arius Montanus understand the passage. He stopped up the outlet of the waters of Gihon into the open air, by which they were wont to pass into the pool of Siloam, and became a brook; and by some subterraneous contrivance directed the waters to the west side of Jerusalem. See Observations, p. 337. 

Verse 5
2 Chronicles 32:5. Raised it up to the towers— And he also added towers to it. Houbigant. 

Verse 24
2 Chronicles 32:24. And he spake unto him— And he was entreated of him. See the 13th verse of the next chapter. 

Verse 27
2 Chronicles 32:27. And for shields— Houbigant here reads precious things, instead of shields. 

REFLECTIONS.—1st, We might have expected that all would be peace and safety after these good things that Hezekiah had done; but behold a dreadful storm arises. We may be in the way of duty, and yet exposed to severe sufferings. It was happy that Hezekiah was not interrupted before he had well proceeded in his work; and now, having God's blessing, he is better prepared to meet his violent foe. 

1. Sennacherib, the king of Assyria, invades his country with an army which threatened to swallow him up. His father had lately subdued Israel, and he hoped to find Judah as easy a prey. 

2. Hezekiah, who perceived his design against Jerusalem, not having forces to meet him in the field, prepares wisely for the siege that he expected, by endeavouring to cut off all supplies of water from the besiegers, strengthening the city with new fortifications, and providing abundance of military weapons. Note; When danger threatens, it is prudent to prepare for it. We must trust God above all means, but never tempt him in the neglect of them. 

3. The good thing assembles the people, and, while he marshals them under proper officers, encourages their hearts, and comforts them, that they may not think of surrender, but bravely stand in the evil day. The danger was great, and required boldness and courage; yet they need not be dismayed at this mighty and numerous host. Angelic legions, if needful, more numerous, should protect them; and, above all, God was with them, in power almighty, in faithfulness unchangeable; and therefore they might confidently expect the victory over their enemies. Note; (1.) Strong faith silences fear. (2.) No foes can stand before him who is the captain of our salvation; who, having already vanquished for us sin, death, and hell, will make us more than conquerors over them. 

2nd, The account of this siege we had before, more at large, 2 Kings 18; 2 Kings 19. The substance is here shortly summed up, of Sennacherib's blasphemy, Hezekiah's prayer, and God's gracious interposition to save him. It may teach us, (1.) The enmity of the natural heart against God and his people. (2.) The great enemy of souls especially labours to discourage us; knowing, that till our faith is shaken we cannot be moved. (3.) Railing and abuse are poor arguments; and sinners will find, that shortly their own tongues shall fall upon themselves. (4.) Prayer, in every distress, is the way to the door of hope. (5.) God covers the proud with confusion, and turns against themselves the sword which they draw upon others. 

3rdly, Such a wonderful deliverance alarmed the neigh-hour-nations, and they with presents courted his favour who had God so evidently for his friend. God thus protected them from every enemy, and guided and guarded them as a shepherd does his flock. How happy, how honourable, how safe the soul, which dwells thus under the shadow of the Almighty! 

4thly, Hezekiah's reign concludes gloriously, notwithstanding the fall which is here recorded. 

1. Hezekiah's sickness and recovery, more largely treated of before, are here scarcely mentioned. But, 

2. His sin and recovery have several particulars more than in 2 Kings 20. [l.] The embassy of the king of Babylon was intended not so much to congratulate him on his recovery or his victory, as to inquire into the wonder of the sun's going back at the prophet's word. [2.] He did not suitably improve his mercies; but, instead of being humbled before God, grew proud on the instances of his favour, and the honour and respect paid him by the neighbouring nations. Note; (1.) Though we can never repay the obligations that we owe to God, he expects at least the tribute of a grateful heart. (2.) Pride is the busy sin: even God's gifts and graces may afford a handle for self-complacence. We had need ever pray that God would clothe us with humility. [3.] His sin provoked the divine displeasure. Pride in God's people is especially offensive to him. [4.] His humiliation, in which the people joined him, prevented the immediate execution of the threatened judgments. Note; (1.) Heart-sins must be repented of, or they will destroy us. (2.) When God gives a spirit of humility, it is a proof of his reconciliation. 

3. Hezekiah's days ended prosperously. His riches and treasures were greatly increased. The supply of the city with water from the stream of Gihon, is remarked among his noble works, many other of which, as well as a farther account of his goodness, are written in the books of Isaiah and Kings. Death at last removed him to a better crown; and the people, afflicted with the loss of so great and good a king, shewed him every distinguished honour, by laying him in the noblest sepulchre of his fathers, burning spices, and lamenting him with no feigned grief. Note; They who have lived reverenced and respected will in death be justly lamented. 

33 Chapter 33 

Verse 12
2 Chronicles 33:12. When he was in affliction, he besought the Lord, &c.— The Jews have a tradition, that while Manasseh was at Babylon, by the direction of his conqueror, he was put in a large brazen vessel, full of holes, and set near a great fire; that, in his extremity, he had recourse to all those false deities to whom he had offered so many sacrifices, but received no relief from them; that, remembering what he had heard his good father Hezekiah say, namely, "When thou art in tribulation, if thou turn to the Lord thy God, he will not forsake thee, neither destroy thee." Deuteronomy 4:30-31 he was thereupon immediately delivered, and in a moment translated to his kingdom. This is no less a fiction than that miraculous flame, which the author of the imperfect comment upon St. Matthew speaks of, that encompassed Manasseh on a sudden as he was praying to God, and, having melted his chains asunder, set him at liberty. In all probability, it was Saos-duchin, the successor of Esar-haddon, who, some years after his captivity, released Manasseh out of prison. Bishop Hall remarks, from this verse, the truth of that saying of the prophet, Affliction giveth understanding. If the cross bear us not to heaven, says he, nothing can. What use were there of the grain, but for the edge of the sickle wherewith it is cut down, the stroke of the flail wherewith it is threshed, the weight and attrition of the mill wherewith it is crushed, the fire of the oven wherewith it is baked? Say now, Manasseh, with that grandfather of thine, It is good for me that I have been afflicted: thine iron was more precious to thee than thy gold; thy jail was a more happy lodging to thee than thy palace; Babylon was a better school to thee than Jerusalem. How foolish are we, to frown upon our afflictions! These, how severe soever, are our best friends: they are not, indeed, for our pleasure, but for our profit; their issue makes them worthy of a welcome. What should we care how bitter that potion is that brings us health? 

Verse 13
2 Chronicles 33:13. And prayed unto him— We have a prayer which, it is pretended, he made in prison. The church does not receive it as canonical; but it has a place among the apocryphal pieces, and in our collection stands before the book of Maccabees. The Greek church has received it into its book of prayers; and it is there sometimes used as a devout form, and as containing nothing deserving of censure. 

Verse 17
2 Chronicles 33:17. Nevertheless the people did sacrifice still, &c.— Rabbi Kimchi observes very well here, that though Manasseh's repentance might have been sincere, yet it was attended with a melancholy circumstance that ought to sound in the car of every one invested with power. His example and authority easily seduced his people to idolatry; but his royal mandate was unable to reclaim them. 

REFLECTIONS.—1st, Manasseh's wicked beginning was before observed, 2 Kings 21. He was idolatrous, profane, abandoned to every evil, and strove as if to root out the name of the Lord, that it should be no more had in remembrance: hardened against reproof, and not content to be vile himself, compelling his people to worse abominations than ever the heathen committed. Note; (1.) The work of reformation is with difficulty accomplished, the establishment of wickedness readily complied with. (2.) Could many good fathers return from their graves, their hearts would break to see the abominations of their ungodly children. (3.) God leaves not the worst without some checks of conscience, or reproofs from his word; but they rush determinedly on their ruin. 

2nd, Though God bears long and is kind, he will make inquisition at last. 

1. The king of Babylon, now the conqueror of Assyria, advances, and, having borne down all before him, drags forth the wicked Manasseh from a thicket of thorns, whither he had fled to hide himself, and, binding him in fetters, carries him captive to Babylon. Now Hezekiah's treasures were given for a prey, and the people received the just scourge of their faithless apostacy. 

2. What all the former warnings could not effect, this heavy affliction brought about. In his misery, Manasseh thought upon God, and with deep humiliation cried for mercy. Happy prison! How infinitely better to him, than the defiled palaces of Zion. Note; (1.) Sanctified afflictions are among the greatest mercies. (2.) They who remember in trouble their own evil ways, will feel the bitterness of them, and groan being burdened. (3.) There is no case so desperate as to exclude hope, while there is access to the throne of grace. 

3. God had compassion upon him, and inclined the heart of the king of Babylon to pity and restore him to his lost dignity. Note; (1.) The vilest of sinners need not despair when Manasseh is pardoned. (2.) When our misery drives us to God, he will not refuse to help us. (3.) The prayer of penitence never yet ascended without receiving the answer of peace. 

4. Made wise by past experience, he now knew that the Lord alone was God, whose rod he had felt, and whose mercy he had tasted: therefore, with detestation of his former abominations, every idol is destroyed out of God's house; his ruined altar is repaired: his sacrifices and service are restored, and the people brought back from their idolatry. The high places, indeed, were not taken away; but though on them they still sacrificed, it was to the Lord Jehovah only. Note; (1.) Where the heart is truly converted, there will be a through change in the conduct. (2.) The worship of God is among the first concerns of the awakened soul. (3.) When we are brought to a sense of our sins, we shall zealously labour to recover those whom we have seduced, or emboldened to transgress, by our own ill examples. 

5. In consequence of his unfeigned repentance, God strengthened him in his kingdom, Jerusalem was fortified, and the cities of Judah garrisoned. Without God, all defences are vain: if he be with us, his name is a strong tower; the righteous fleeth unto it, and are safe. 

6. Manasseh no more revolted from God. The sun, which rose so eclipsed, set with splendour. Accounts of his wickedness and repentance were preserved in the books of the kings of Israel, and the writings of the seers, who had spoken to him in the name of the Lord. He rejected their message indeed at first, but afterwards acknowledged his guilt and shame, and wished its memory to be perpetuated as a warning to others. He was buried privately, probably at his own desire as a mark of humiliation, and left his throne to his ungodly son and successor Amon. Note; (1.) Though God has forgiven our sin, to our last hour we had need remember, and be confounded at the review of it. (2.) They who are true penitents are most willing to take shame to themselves for their sins. 

3rdly, Amon copied the worst of his father's wicked ways. The images which Manasseh had cast out, and should have destroyed, he restored. More madly attached to his idols, than even his unhappy father had been, and incorrigible in his sin, he never, like him, repented. Short was his career of impiety: in two years he fell by a conspiracy of his own servants, and left the kingdom to the last good king of Judah. Note; (1.) Final impenitence seals up the soul under eternal ruin. (2.) That which is evil, is much easier copied than what is good. (3.) It is a mercy to a land when wicked magistrates are quickly cut off from it. 

34 Chapter 34 

Verse 4
2 Chronicles 34:4. Images that were on high— Or, solar statues. Or, temples dedicated to the fire. 

Verse 14
2 Chronicles 34:14. A book of the law—given by Moses— See note on 2 Kings 22:8. The word given is not in the Hebrew. It is literally, A book of the law of Jehovah, by the hand of Moses. It is scarcely possible for words more naturally to describe a book written by Moses himself, or to vouch more fully that the manuscript of the law at this time found was in the hand-writing of Moses: and though there are fifteen places in the Old Testament (Joshua 8:31-32. 1 Kings 2:3. 2 Kings 14:6; 2 Kings 23:25. 2 Chronicles 23:18; 2 Chronicles 25:4; 2 Chronicles 30:16; 2 Chronicles 35:12. Ezra 3:2; Ezra 6:18. Nehemiah 13:1. Daniel 11:13 and Malachi 4:4.) which contain the words, law of Moses, and book of Moses; yet this one place only mentions the book of the law in the hand or by the hand of Moses: the reason of which seems to be, that the other places speak of that law in general, but this place speaks of one particular manuscript, namely, the original. As to the point of age, this manuscript might certainly be the original, distance of time leaving it very possible; for the most extended chronology does not make the interval from the death of Moses to the death of Josiah, 950 years; an age exceeded by that of several manuscripts preserved at this day. Kennicott's Diss. vol. 2: p. 299. 

Verse 19
2 Chronicles 34:19. The king—rent his clothes— If there were several copies of the law in Judah taken from the venerable original of Moses, under the inspection of the high-priest or some prophet, how are we to account for the surprise expressed by Josiah and the people, at his reading the copy found by Hilkiah? To this I answer, that their ignorance of the law may fairly and fully be accounted for from the history of the preceding reigns; only from recollecting what a very idolatrous king Manasseh was for fifty-five years; and that he wanted neither power nor inclination to destroy the copies of the law, had they not been secreted by the servants of the true God. The law, after being so long concealed, would be unknown to almost all the Jews; and thus the solemn reading of it by good king Josiah (to whom it might be discovered safely) would awaken his own and the people's earnest attention. The copy produced was probably the original, written by Moses, which would excite still greater veneration: but if it were not, we cannot doubt that it had the proper marks of authenticity. And it must be added, that copies of the Pentateuch had providentially been long before this time in the hands of their enemies, the Israelites and Samaritans: which single circumstance shews the impracticability of what some had been pleased to intimate, that Hilkiah might introduce a spurious Pentateuch; so that, upon the whole, there might be many copies of the law extant in Judah, and the copy produced by Hilkiah may have been the autograph or hand-writing of Moses, notwithstanding this objection. Kennicott's Diss. vol. 2 p. 301. 

REFLECTIONS.—1st, Josiah began very young to reign, and, probably, during his minority things continued as his ungodly father had left them: but in his sixteenth year God was pleased graciously to work upon his heart; and, notwithstanding the bad education he may be supposed to have had, he then began to seek the Lord; and when, in the twelfth year of his reign, he took the government into his own hands, he resolutely set himself to purge out the abominations of his kingdom. Nor did he merely remove them, as Manasseh did, but utterly destroyed them; reduced the idols and groves to dust, and cast it on the graves of the dead; defiled the altars by burning the dead bones of their priests upon them, and then beat them in pieces; and this reformation he carried on, not only through Judah, but through the cities of Israel, going round himself to see the work accomplished. Note; (1.) Those whom God chooses for a great work, he generally calls in the days of their youth. (2.) The business which the master himself attends, will be well done. 

2nd, When the house of God was thoroughly purged, and he had returned from his progress, (which he seems to have repeated, 2 Kings 24 after the temple-service was re-established,) he gave orders for the repair of the house of the Lord, whom he had chosen for his God. By his command, money was collected, workmen of approved fidelity hired, and officers of the Levites appointed to see the work well done. Note; (1.) A ruinous church is a sad symptom of an irreligious people. (2.) An honest labourer is a worthy character. 

3rdly, Concerning the book of the law, we may further observe, (1.) That tenderness of heart in hearing God's word is a gracious symptom of a penitent or converted soul. (2.) God's providence in thus preserving his written word is, even to this hour, matter of thankfulness. (3.) When God gives us his book, let us not neglect to examine it. Wilful ignorance is wilful sin. (4.) To tremble at God's word, and, under conviction of our sins, to humble our souls before him, is the way to obtain mercy; while wrath certain and terrible awaits the hardened sinner. 

4thly, Concerned not less for his people, than for himself, Josiah assembles them to hear the words of God's book, and, by his example and command, engages them to renew their covenant with God. And what he so faithfully began, he persevered in all his days; so that publicly, and in profession, the service of God was diligently maintained. But with many, indeed with far the greater part, the reformation, as appears by the prophets Jeremiah, Zephaniah, and Ezekiel, was hypocritical; and their sins were exceedingly aggravated, that with so good an example before them, and such means of grace, they chose their own delusions, and were unfaithful to their covenant. Note; The great concern of a good king will be, to make his subjects acquainted with God's word. (2.) We are bound by every tie of duty to cleave to God; but, unless our hearts be bound with cords of grace, all other bonds, or vows, or covenants, will be ineffectual. (3.) They who resist the means of grace, and continue unchanged under a preached gospel, fill up most grievously the measure of their iniquities. 

35 Chapter 35 

Verse 3
2 Chronicles 35:3. The Levites that taught all Israel— The Levites who taught all Israel how they should sanctify themselves before the Lord. Houbigant. 

Verse 12
2 Chronicles 35:12. And they removed the burnt-offerings, &c.— From which they took that which belonged to the burnt-offering to be distributed to the people, divided according to their families, that they might offer it unto the Lord, &c. Houbigant. 

Verse 22
2 Chronicles 35:22. But disguised himself— But encouraged himself. Houbigant; who, in the 15th verse, instead of the king's seer, reads, the king's seers. 

Verse 24
2 Chronicles 35:24. Put him in the second chariot— It was the custom of war, in former times, for great officers to have their led horses, that if one failed they might mount another. The kings of Persia, Quintus Curtius informs us, had horses attending their chariots, to which, in case of any accident, they might fly; and, in like manner, we may presume, that when it became a fashion to fight in chariots, all great commanders had an empty one following them, to which they might betake themselves if any mischief befel the other. See Bochart Hieroz. Pars i. c. 2. Bishop Sherlock observes, that Josiah has so good a character in scripture, that both Jews and Christians have been at a loss to account for his unfortunate end. The learned Dr. Prideaux has justified his conduct in opposing the passage of the king of Egypt, because it was a service due to the king of Assyria, to whom Josiah was a vassal. Be it so; yet his duty to the king of Israel could not dissolve his dependance on a higher master. He went to war, as the vassal of the king of Assyria, but did he ask counsel of God as king of Judah? Or was he attended to the war by such forces only as the king of Judah might lawfully use? That he had chariots and horsemen appears plainly from this account of his death; for he was wounded in one chariot, and removed into another to be carried off; and it is very probable, that there were many chariots and horsemen in his army, since there appears no scruple in him upon this head. That this was the true or only cause of his misfortune, I dare not affirm, for I have no express authority to support me in affirming it; but this I see, that he was found in the day of battle, not with the equipage of a king of Judah, but surrounded with forces which the law of his God had forbidden him to trust to, and which had often proved a strength fatal to his ancestors. 

Verse 25
2 Chronicles 35:25. And Jeremiah lamented for Josiah, &c.— It was usual with the Jews to make lamentations, or mournful songs, upon the death of great men, princes, and heroes, who had distinguished themselves in arms, or by any civil arts had merited well of their country. From the expression, Behold they are written in the Lamentations, it may be inferred, that they had certain collections of this kind of composition. The author of the book of Samuel has preserved those which David made upon the death of Saul and Jonathan, of Abner and Absalom. But this mournful piece, which the disconsolate prophet made upon the immature death of Josiah, is nowhere extant; which is a loss the more to be deplored, because, in all probability, it was a master-piece in its kind, as there never was an author more deeply affected with his subject, or more capable of carrying it through all the tender sentiments of sorrow and compassion, than Jeremiah. See Calmet. 

REFLECTIONS.—1st, The passover being among the most solemn ordinances that God had instituted, Josiah, having removed every known abomination, prepares to keep it with great devotion. 

1. He set the priests in their courses, encouraged them to diligence and fidelity in their work; commanded the ark, which, during the repairs of the temple, had probably been removed, to be replaced; enjoined the Levites, who taught the people, to exercise with zeal their ministry, for the glory of God and the good of his Israel; and, in order thereto, he exhorts them to sanctify themselves, that they might be fitted for the work; and to prepare their brethren for the solemnity of the passover by their admonitions, instructions, and directions how to kill and order the lamb according to the law of Moses. Note; (1.) They who would prepare others for God's service, must first set the example of that holiness which they preach. (2.) Encouragement is very needful where ministers meet with so many difficulties. 

2. The king and his princes, with the chief of the priests, liberally contributed on this occasion; the king giving 30,000 lambs for those poor families who came to keep the passover; and 3000 bullocks for sacrifices of peace-offerings, to feast upon during the seven days. The great officers of God's house also provided handsomely for their poorer brethren, that the feast might be kept with affluence and gladness. Note; (1.) They who are hearty in the service of men's souls grudge no expence. (2.) Though we must beware not to make men hypocrites for the sake of advantage, yet it becomes us to encourage those who are sincere. (3.) They who enjoy the largest revenues of the church, are especially called upon liberally to distribute them for the support of their poorer brethren. 

3. The whole was conducted with great exactness and regularity. The priests and Levites discharged their office diligently, delivering out the paschal lambs to the several families, after sprinkling the blood on the altar. These were roasted whole, according to God's ordinance; and the peace-offerings, which belonged to the offerers, they boiled and divided among those to whom the king had given the oxen for sacrifice. And when they had served the people, the priests and Levites prepared the passover for themselves; some of their body being appointed for this service, while the rest were busied in their ministrations in the temple, or employed in praising God, or watching at the gates. Thus was this remarkable passover kept, like unto which there was none from the days of the judges; so exact was their observance, and so singular the liberality of the king and the priests. Note; (1.) Let not those who minister to others forget the great concern of their own souls. (2.) It is not the greatness of the gift, but the temper of the person who offers, that makes the service honourable and acceptable. 

2nd, After all this, we might have expected to hear of the singular prosperity of Judah; but alas! in just displeasure for their hypocrisy and unprofitableness, God removes from them their good king, and with him dies all this appearance of godliness. 

1. He imprudently went out to battle against Necho king of Egypt, who was on his march against the king of Assyria. Fain would he, by his ambassadors, have persuaded him to desist, assuring him that he meant nothing hostile against Judah; that the expedition he had undertaken was at God's command; and therefore, if he perversely opposed him, he would suffer for it. Josiah, however, believed him not, and, neglecting to inquire of God, resolved to oppose him. The battle was fought near Megiddo; and though the king of Judah, for greater safety, had disguised himself, the archers wounded him, and he quickly died in his chariot, Note; (1.) In an unjust cause we must not hope to prosper. (2.) When we have fair warning, our death lies at our own door. (3.) If we neglect to inquire of God, no wonder that we involve ourselves in mischief. 

2. His death exceedingly afflicted the nation, and the people in mournful poems annually commemorated his unhappy fall. Though they had not heartily joined him in his fidelity when alive, they felt their loss of him when dead, and strove to honour his memory. Note; (1.) When our blessings are removed, we are then often led to lament, too late, our folly and sin in not improving them. (2.) God's prophets, who see the approaching evils, cannot but mourn for the poor sinners who provoke them. 

36 Chapter 36 

Verse 3
2 Chronicles 36:3. And the king of Egypt put him down at Jerusalem— The king of Egypt removed him, that he might not reign in Jerusalem. Houbigant. 

Verse 7
2 Chronicles 36:7. In his temple— In his palace. Houbigant. 

Verse 8
2 Chronicles 36:8. And his abominations, &c.— And the images which he made, and his other performances. Houbigant. 

Verse 9
2 Chronicles 36:9. Jehoiachin was eight years old— Eighteen years old. Houbigant; after the Syriac and Arabic. See 2 Kings 24:8. 

Verse 10
2 Chronicles 36:10. Zedekiah his brother— Zedekiah his uncle. Houbigant. See 1 Chronicles 3:15. 

Verse 20
2 Chronicles 36:20. Until the reign of the kingdom of Persia— Until the reign of the king of Persia. Houbigant. Respecting the proclamation of Cyrus, see the beginning of the next book: Kennicott thinks that the two last verses of this book belong properly to the book of Ezra. 

Verse 21
2 Chronicles 36:21. As long as she lay desolate, she kept sabbath, &c.— God had commanded them to let their land rest every seventh year; and because the Jews had violated this, as well as other precepts, God gave their land a long sabbath or rest, for no less than ten times seven years, which Jeremiah threatened. If it be true that they had neglected this law for the space of 490 years, having ploughed their ground in the seventh, as well as in other years, then the judgment of God upon them was very remarkable, in causing their ground to rest, and be free from tillage, just as long as it should have been if they had observed his law. For in those 490 years, says Procopius Gazaeus, when they were under the government of kings, there were seventy years to be kept as sabbaths, which, that the land might enjoy its sabbath, were spent in the captivity of Babylon. Their punishment too was made the more remarkable in this particular, if it be true, as some have observed, that both the kingdom of Samaria and the kingdom of Judah were destroyed in a sabbatical year; and that, immediately after a jubilee, the city and temple were destroyed by Titus, according to Scaliger's computation. See Patrick and Calmet. 

REFLECTIONS.—1st, The short and evil reigns recorded in this chapter were the forerunners of the kingdom's ruin. 

1. Jehoahaz, set up by the people, was quickly dethroned, and carried captive into Egypt, by Necho, provoked at his father's opposition. He reigned but three months, yet long enough to give a sufficient specimen of his evil conduct. 

2. Jehoiakim, the tributary of the king of Egypt, continued eleven years governor of the impoverished country, yet more abundantly weakened by his wickedness, when he fell into the hands of the king of Babylon, and died in chains, after seeing Jerusalem and the temple plundered, and the sacred vessels taken away. 

3. His son, who succeeded him, shewed, though young, the evil which was in his heart; and after a short reign of three months and ten days, was deposed by the king of Babylon; and Zedekiah, the last of the kings of Judah, advanced to the throne. Thus did the nation hastily change her kings; and, not being admonished by the repeated warnings, vengeance came upon them to the uttermost. 

2nd, Behold the desolations of Zion! the beautiful temple lies in ruins, the line of confusion is stretched over the palaces of Jerusalem: O sin, what a bitter and evil thing art thou! We have here, 

1. Zedekiah's rebellion against the king of Babylon. Though he had solemnly sworn to serve him, he perfidiously violated his engagements, and obstinately refused submission, notwithstanding all Jeremiah's warnings and entreaties. Note; (1.) Oaths are sacred things; God will not suffer them to be broken with impunity. (2.) They who will not bow, must break. 

2. He rebelled also against God, and neither paid regard to the admonitions of Jeremiah, nor humbled himself before the Lord. We need not mind who is our enemy, if God be our friend; but who ever hardened his heart against him and prospered? 

3. The priests and people universally fell into idolatry; they who should have been the first to restrain others, were the ringleaders in the wickedness; and even in the temple their abominations were set up. In vain the compassionate Lord God of their fathers, unwilling that they should perish, sent them repeated warnings, and his prophets with diligence and zeal rose up early to testify against their sins; they mocked at his counsel, and despised his reproof; his prophets they treated with scorn and contempt; and the hand of the priests was chief in the transgression. Note; (1.) God abandons not the sinner, till all the methods of his grace have been ineffectual, and his wilful heart refuses to be reformed. (2.) God's true prophets are earnest and assiduous in their word; woe to those against whom they complain, all day long have we stretched out our hands to a disobedient and gainsaying people. (3.) When God visits for sin, no charge will lie heavier than that of a slighted gospel. (4.) God's ministers, when employed in the kindest offices, are often grievously misused; but let them not be discouraged; they shall be glorious, though Israel be not gathered. (5.) Worldly and wicked priests in every age have been the most inveterate enemies of God's faithful prophets and preachers. (6.) They who ill-use the ministers of God, seeking to render their labours ineffectual, and their persons contemptible, know not what wrath they treasure up against their souls. 

4. The consequence of this conduct was utter ruin. After a terrible siege, see 2 Kings 25 the city was taken by storm, and sacked; no sanctuary protected young or old; even the temple was filled with the carcases of the slain; the sacred house was stripped of all its ornaments, the palaces were plundered, the temple was burnt, the city razed to its foundations, the few that were left from the sword were enslaved and insulted, and dragged to Babylon to weep in vain over the mournful remembrance of their part and present miseries; their country was ravaged and desolate, and left to enjoy those sabbaths which they profanely refused to observe: and seventy years the iron bondage lasted, till the kingdom of Persia rose upon the ruins of their conquerors, and the daughter of Babylon, wasted with misery, drank of the cup of wrath which she had put into the hands of the nations. Note; (1.) The more we see of the miseries that sin produces, the more should we fear to provoke a holy God. (2.) When the rod has done its office, it will be broken or burned. God, though he afflicts his people, will not be wroth for ever. 

Thus have we arrived at the end of the books of the Chronicles, which we would advise always to be read in harmony with the books of Kings; for then they will mutually throw light upon each other, and the difficulties found in either will be more easily removed. We conclude our observations with some general reflections on the moral causes of the Babylonish captivity, and the propriety of that dispensation, from Dr. Taylor's ingenious work, intitled, "The Scheme of Scripture Divinity." 

The whole Jewish nation, both Judah and Israel, had all along a strong and strange propensity to idolatry; and their morals were as corrupt as their religion. What their peculiar temptations were, we know not; but all the endeavours of good kings, and all the preaching of holy prophets, sent by special commission from God, were ineffectual to produce a reformation. See 2 Chronicles 36:14; 2 Chronicles 36:23. They were, therefore, carried away captive into Babylon. This dreadful calamity came upon them gradually; but gradual punishment effected no amendment of the religion or morals of the nation. Zedekiah, the last king, was as bad as his predecessor; therefore the whole land of Judea was reduced to an utter desolation for the sins thereof. 

The propriety of this dispensation will appear, if we reflect: I. That the lenity of God appeared in bringing this terrible overthrow upon them so gradually, after a succession of judgments from less to greater, for the space of twenty-two years, which should have been a warning to them, and by experience have convinced them, that the threatenings denounced by the prophets would certainly be executed. 

II. That it was a just punishment of their sins, particularly of their idolatry, whereby they forsook God, and therefore God justly forsook them, and delivered them into the hands of their enemies, as Moses had foretold, Leviticus 26:30-36. 

III. This dreadful calamity was the most effectual means to work their reformation, which was the end proposed by the divine wisdom. Now in their captive, disconsolate state, they had time, and their calamities had a natural tendency to give them a disposition, to reflect upon the long series of iniquity and perverseness which had brought them under the heaviest of God's judgments. Now their own wickedness corrected them, and their back-slidings reproved them; now they must know and see that it was an evil thing and bitter, that they had forsaken the Lord their God, and that his fear had not been in them. Isaiah 2:19. In the land of their captivity, the sermons of the prophets, declaiming with the highest authority against their profane and vicious practices, would be still sounding in their ears, and their abject, wretched condition, the consequence of such practices, would sink them deep into their hearts, and surety give them an utter detestation of what they very well knew was the cause of all their grievous sufferings. 

IV. The law of God, written by Moses as the rule of their conduct in all affairs civil and religious, and the ground of their happiness, they had so far neglected, that once it was almost unknown and lost among them, 2 Kings 22:8-12. Against this contempt of the divine law, the prophets had frequently and strongly protested, Isaiah 5:24; Isaiah 30:9. Jeremiah 6:19; Jeremiah 8:8; Jeremiah 9:13. Hosea 8:12. Amos 2:4 and in other places; and publicly declared that it would be their ruin. In their ruined state, this must have been remembered as the primary reason of all their sufferings; and they must have been thoroughly sensible, that a due regard to the law of God was the only way to recover his favour and their own prosperity, and accordingly must have been disposed to be attentive to it; which was really the case. Here was another good effect of this dispensation; and it may justly be given as one good reason of their being so strongly fixed against idolatry ever after the Babylonish captivity. 

V. This dispensation was also calculated to produce good effects among the nations whither they were carried into captivity. For, wherever they were dispersed in the eastern countries, they would bring with them the knowledge of the true God, now seriously impressed upon their hearts. Divine Providence, by such signal circumstances of his interposition as were published and known over all the vast extent of the eastern empire, raised some of the captive Jews to the highest posts of dignity and power in the courts of Assyria and Persia, Daniel 1:19-20 insomuch that the most haughty monarchs openly confessed the living and true God, as the only and supreme God, (Daniel 2:47-49; Daniel 4:34; Daniel 4:37.) and made decrees, which were published throughout their spacious dominions, in favour of the profession and worship of him, Daniel 3:29; Daniel 6:25; Daniel 6:28. From all this it is clear, that the Jews, notwithstanding their depravity in their own country during the captivity of seventy years, must have been a burning and shining light all over the eastern countries. And thus, in this dispensation also, God, the Father and Governor of mankind, was working for the reformation and improvement of the world, in that which is the true excellency of their nature, and the only foundation of their happiness. 

