《Nisbet’s Church Pulpit Commentary – 2 Chronicles》(James Nisbet)
Commentator

With nearly 5,000 pages and 20 megabytes of text, this 12 volume set contains concise comments and sermon outlines, perfect for preaching, teaching, or just another perspective on a passage for any lay person.

James Nisbet compiled and edited the Church Pulpit Commentary. Over 100 authors wrote short essays, sermon outlines, and sermon illustrations for selected verses of the Bible. The authors include Handley Carr Glyn (H.C.G) Moule, F.D. Maurice, and many other bishops and pastors.

As with many commentaries of this nature, the New Testament contains substantially more comments than the Old Testament. This is not the famouse Pulpit Commentary. This is a different commentary. Not every verse includes a comment.

00 Introduction 

2 Chronicles 1:7 Youth’s Opportunity

2 Chronicles 12:8 Easy or Galling Yoke?

2 Chronicles 13:2 Unbrotherly Warfare

2 Chronicles 14:2 Good King Asa

2 Chronicles 14:11 King Asa’s Prayer

2 Chronicles 15:2; 2 Chronicles 15:12 Covenant God—Covenant People

2 Chronicles 16:9 The Omniscient Helper

2 Chronicles 17:3 A Happy Reign

2 Chronicles 19:2 Be ye Separate!

2 Chronicles 20:3 A Good King at His Best

2 Chronicles 20:12 A Word to the Discouraged

2 Chronicles 21:20 ‘Unwept, Unhonoured, and Unsung’

2 Chronicles 22:3 A Bad Mother

2 Chronicles 23:3 Jehoiada the Heroic Priest

2 Chronicles 24:2 Parasitical Piety

2 Chronicles 24:22 A Hebrew and a Christian Martyrdom

2 Chronicles 25:9 Counting the Cost

2 Chronicles 26:5 A Grand Epitaph

2 Chronicles 27:6 The Secret of Spiritual Strength

2 Chronicles 28:22 King Ahaz

2 Chronicles 29:3 Reverence for God’s House

2 Chronicles 30:5 A Notable Passover Feast

2 Chronicles 33:9; 2 Chronicles 33:12 Godless and Godly

2 Chronicles 33:20-25 A Royal Trio

2 Chronicles 36:16 The Captivity of Judah

2 Chronicles 36:16 Divine Patience Exhausted

01 Chapter 1 

Verse 7
YOUTH’S OPPORTUNITY
‘Ask what I shall give thee.’

2 Chronicles 1:7
Who ever commenced life with higher aims, with a fairer prospect, than Solomon? With obvious limitations the Supreme Lord speaks thus to every young heart, affording opportunity for participating in the highest blessings.

I. Youth is the season of desires.—That ‘desire shall fail’ is a mark of age. Some of the desires of youth are beautiful, and some are base.

II. The best test of youthful desires is to shape them into prayers.—This is a reasonable course, for God has created our human nature with its longings. If the young take their desires to God, what in them is unworthy will subside. What the youthful heart cannot ask of God, let it not ask at all.

III. God’s gifts to the young are, for the most part, in response to their desires and requests.—Let desires become prayers, and they are granted. (1) There is authority for this view: God Himself says, ‘Ask!’ (2) The benevolence of the Heavenly Father delights to satisfy the purest and noblest cravings of the youthful nature. (3) Asking, aspiring, endeavouring, are all Divinely appointed means towards obtaining what is best.

Illustration
‘The condition of Solomon’s heart was clearly manifest in that he sought for the wisdom necessary to accomplish his work in the best possible way. In his request his sense of responsibility was manifest, and also his realisation of the fact that he could only fulfil the same as he was Divinely guided. The answer of God to his request was a beautiful instance of the overflowing love and grace of the Divine heart. All the things he set aside for the sake of wisdom were also given him. It is impossible to read this story without the words of the “greater than Solomon” being recalled to the mind: “Seek ye first the kingdom of God and His righteousness, and all these things shall be added unto you.” So far as Solomon was concerned it was a fine beginning.’

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

06 Chapter 6 

07 Chapter 7 

08 Chapter 8 

09 Chapter 9 

10 Chapter 10 

11 Chapter 11 

12 Chapter 12 

Verse 8
EASY OR GALLING YOKE—WHICH?
‘Nevertheless they shall be his servants; that they may know My service, and the service of the kingdoms of the countries.’

2 Chronicles 12:8
The history of life is made up of different services. Every man serves something. ‘Know ye not that to whom ye yield yourselves servants to obey, his servants ye are to whom ye obey?’

I. In the service of the world you are always dealing with uncertainties.—The things of God are sure and for ever. He Who gives is the unchangeable Jehovah, Who never recalls a gift, and all His gifts have in them eternity.

II. In the service of the world nothing ever thoroughly satisfies; nothing meets all the aspirations of a man.—In God’s service a man has just what his soul wants.

III. The Christian service of religion does not work up to get its great objects.—It has them. It does not work for wages, for it has received what it wants as a gift. It works out a salvation which it has.

IV. The one service is a service of freedom, the other of bondage.—It is bondage to serve where there is no affection. It is bondage to work for what you can get, and not even to be sure that you shall ever get it. But to feel that you are your Father’s child, that His eye is looking at you and His hand holding you while you work—that is liberty. It is the same service with that of those servants who serve Him indeed in heaven.

Rev. James Vaughan.

13 Chapter 13 

Verse 2
UNBROTHERLY WARFARE
‘There was war between Abijah and Jeroboam.’

2 Chronicles 13:2
In the reign of Abijah there was terrible war between Judah and Israel. The king himself was evil, as the Book of Kings declares. Here, however, he was speaking and acting for his people. His address, in which he attempted to persuade Israel to submission, is a very remarkable one.

I. It is a strange mixture of misrepresentation and religion.—The misrepresentation is to be found in his statement of the reason of the rebellion of Israel, which culminated in the crowning of Jeroboam. He attributed the whole thing to the influence of evil men whom he described as ‘sons of Belial.’ How often in process of time men misinterpret the reasons from which differences spring! The condition of Israel from the standpoint of righteousness was a deplorable one, and Jeroboam was a veritable incarnation of evil. His method of warfare, as here recorded, was mean and despicable. To surprise a foe from ambush in the midst of conference is inexpressibly wicked.

II. The God of the nations is Himself seen acting, and the power of Jeroboam was broken utterly by the victory of Judah.
Illustration
‘Rehoboam was succeeded by his son Abijah, concerning whom we are told in the Book of Kings that “he walked in all the sins of his father, which he had done before him; and his heart was not perfect with Jehovah his God, as the heart of David his father.” The chronicler omits this unfavourable verdict; he does not indeed classify Abijah among the good kings by the usual formal statement, “he did that which was good and right in the eyes of Jehovah,” but Abijah delivers a hortatory speech, and by Divine assistance obtains a great victory over Jeroboam. There is not a suggestion of any evil-doing on the part of Abijah; and yet we gather from the history of Asa that in Abijah’s reign the cities of Judah were given up to idolatry.’

14 Chapter 14 

Verse 2
GOOD KING ASA
‘Asa did that which was good.’

2 Chronicles 14:2
I. Asa’s good beginning.—When Asa came to the throne he found the land overrun with idolatry. The first task to which he put his hand was that of a religious reformation. He let it be known at once that he was on God’s side, and that he meant to rule in the fear of God. It was a noble beginning. Asa, in his resolve boldly to confess God and to begin right, is a pattern to us to-day. When we enter a new position let us take our stand boldly from the very beginning.

II. Religion and rest.—Asa began by banishing idolatry: and calling upon the people to serve God, and the chronicler says that ‘the kingdom was quiet before him.’ Notice the sequence: ‘Asa sought the Lord … the Lord gave him rest.’ Religion and rest go hand in hand.

III. Asa’s forethought.—During those years of quiet which God gave his people Asa put his country, as we should say, into a position of defence. For all around Judah there were nations that cast hungry eyes upon her territory, and were only waiting for a favourable opportunity to pounce upon it. So Asa prepared against possible attack. There is a lesson for all in Asa’s forethought. We fight not against flesh and blood, but against the principalities, against the powers, against the spiritual hosts of wickedness in the heavenly places. And the way to be safe against the attacks of these dread foes is to be prepared for war. What the armour is St. Paul tells us.

IV. God—a present help.—Asa’s vast preparations seemed useless, but on the eve of the conflict he addressed a confident appeal to God. And Asa did not call in vain. The Lord did help him, with the result that the immense Ethiopian army was destroyed ‘before the Lord and before His host.’ So (1) to have God on one’s side is to be sure of victory. (2) God is always within call. He is a ‘present help.’

Verse 11
KING ASA’S PRAYER
‘And Asa cried unto the Lord his God.’

2 Chronicles 14:11
Asa set the battle in array first, and then he prayed. Effort and prayer go well together.

I. The prayer rises by three flights to the height of supreme confidence.—Asa knows that his army is outnumbered, and fears Zerah’s chariots, which were not used in the Hebrew armies. But faith can afford to see clearly the weakness of its resources and yet to count on victory, for it counts on God.

II. So Asa’s second flight rose above the first by its asking for needed and possible help, and basing the petition on the two pleas that it was faith that asked and faith and obedience that had made him and his men dare this unequal fight.—Our reliance on God gives us a claim on Him which it is impossible that He should not recognise. God never dishonours faith’s drafts. And He never sends us ‘a warfare at our own charges.’

III. Asa’s third flight rises still higher, for in it he, as it were, effaces himself and his troops altogether, and puts Jehovah in their place as the real antagonist of Zerah.—Because God is their God, and they are fighting in and for His name, the lustre of victory or the shame of defeat will be God’s, not theirs. It is the daring of faith thus to identify our cause with God’s, to lose ourselves in Him, and it is blasphemous to do so unless we have done as Asa did—gone into the fight depending on God and for His glory.

Illustration
‘Asa’s prayer is a model for all who are going forth to meet an enemy. It would be a good prayer to offer at the head of an army before a battle. The several points of this prayer should be noticed particularly. Note, first, Asa’s plea, based upon God’s power—“it is nothing with Thee to help, whether with many, or with them that have no power.” God has omnipotence in His arm, and can as well give victory against a million as against ten. This ought to give us comfort and confidence in danger. God’s power never can be overmatched. Note, next, the appeal to the love of God—“Help us, O Lord our God; for we rely on Thee.” Any strong man knows how an appeal to his love and sympathy and his kindness of heart moves him. This is, indeed, a moving prayer. God loves nothing in us more than to have us throw ourselves with childlike confidence upon His goodness and grace. Note, third, that the battle was the Lord’s, and that therefore the king could appeal to God for help. “In Thy name we are come against this multitude.” The plea made was that, since the battle was the Lord’s, and Asa’s army was standing for God, therefore no man should be permitted to prevail against God.’

15 Chapter 15 

Verse 2
COVENANT GOD—COVENANT PEOPLE
‘And (Oded) said, … The Lord is with you.… They entered into a covenant to seek the Lord God.’

2 Chronicles 15:2; 2 Chronicles 15:12
I would be an encourager, like Azariah the son of Oded.

I. Encouragement from God.—It argues a bright, buoyant, hopeful spirit. And why should my spirit be anything but cheerful and strong? There are so many allies on the side of the child of God. They that be with us are more than they that be with them. It accomplishes far more than the sad and despondent heart. Sometimes the saint does walk in the shadows; clouds and darkness are round about him. But his energy is greatest, his influence is widest, his courage affects and kindles and heartens many around himself when the sorrow and the sighing have flown away. And it brings me into union and fellowship with the Lord Jesus Christ.

II. Covenanting with God.—All Judah rejoiced at the oath which bound the nation in fealty to the King of kings. I read in history of similar covenants in which an entire country, north and south and east and west, pledged itself to fidelity and consecration to the Lord Jesus Christ. But let me remind myself that the covenant should be a personal one too, and should express my individual obedience. It ought to succeed conversion, this definite vow and promise that no other master but the heavenly Master shall have rule over me. And it binds my Lord to me by ties which are peculiarly tender and strong. When I utter my sacramentum, He empowers me to keep it.

Verse 12
COVENANT GOD—COVENANT PEOPLE
‘And (Oded) said, … The Lord is with you.… They entered into a covenant to seek the Lord God.’

2 Chronicles 15:2; 2 Chronicles 15:12
I would be an encourager, like Azariah the son of Oded.

I. Encouragement from God.—It argues a bright, buoyant, hopeful spirit. And why should my spirit be anything but cheerful and strong? There are so many allies on the side of the child of God. They that be with us are more than they that be with them. It accomplishes far more than the sad and despondent heart. Sometimes the saint does walk in the shadows; clouds and darkness are round about him. But his energy is greatest, his influence is widest, his courage affects and kindles and heartens many around himself when the sorrow and the sighing have flown away. And it brings me into union and fellowship with the Lord Jesus Christ.

II. Covenanting with God.—All Judah rejoiced at the oath which bound the nation in fealty to the King of kings. I read in history of similar covenants in which an entire country, north and south and east and west, pledged itself to fidelity and consecration to the Lord Jesus Christ. But let me remind myself that the covenant should be a personal one too, and should express my individual obedience. It ought to succeed conversion, this definite vow and promise that no other master but the heavenly Master shall have rule over me. And it binds my Lord to me by ties which are peculiarly tender and strong. When I utter my sacramentum, He empowers me to keep it.

16 Chapter 16 

Verse 9
THE OMNISCIENT HELPER
‘The eyes of the Lord run to and fro throughout the whole earth, to shew Himself strong in the behalf of them whose heart is perfect toward Him.’

2 Chronicles 16:9
I. Notice, first, God’s continued inspection of all that passes on this earth.—We may affirm it as evident that nothing can happen on any spot of the peopled immensity which is not known to Him Who is emphatically the Omniscient. God is the First Cause, and on the first all secondary causes depend.

II. All the motions of Providence have for their ultimate end the good of those whose heart is perfect towards God.—(1) If God sent His own Son to deliver man from the consequences of transgression and to extirpate evil from the universe, we cannot doubt that the objects which engaged so stupendous an interposition must still be those to whose furtherance the Divine dealings tend. (2) It is not only in reference to the Church at large that we are warranted in thus speaking of God’s Providence. Of each member in this Church we may declare that God watches sedulously over him.

—Canon Melvill.

Illustration
‘Hanani referred to the story of the past; and, indeed, it is full of deep and solemn interest to us all. Let us not forsake the sacred policy of faith, which has brought God into our lives in so many difficult and anxious days. What He has done He is prepared to do. In Him is no variableness. Let us see to it that our heart is ever perfect towards Him; then He will prove Himself strong on our behalf. To be perfect is to refuse to harbour evil or mistrust; and to keep the whole nature open to God. His eyes miss no single soul that is right with Him. His eyes discover and His hand brings help. However lonely and obscure your life, and however weak your arm, if God is with you huge hosts vanish.’

17 Chapter 17 

Verse 3
A HAPPY REIGN
‘The Lord was with Jehoshaphat.’

2 Chronicles 17:3
It is instructive to notice what is said about David’s ways—it was his first ways that Jehoshaphat took for his pattern. We should always be careful to adopt only the good things in others.

I. ‘The Lord stablished the kingdom in his hand.’ God loves to find a man He can trust, a man into whose hand He can put holy interests and know that they will be sacredly cherished.—The Lord established the kingdom in the hands of Jehoshaphat, because Jehoshaphat was true to his trust. In our Lord’s parable of The Talents we are taught that those who prove faithful to their trust receive other things also in trust, while those who are unfaithful even in small things God will not intrust with larger things.

II. ‘His heart was lifted up in the ways of the Lord.’ There is a bad lifting up and a good lifting up. Some people are made vain and self-conceited by prosperity.—The temptation for young people, when first called upon to do any work, and accomplishing it with some measure of success, is to become proud, and to show their vanity by talking too much about themselves and what they have done. Such lifting up not only dishonours God but hurts the person. But Jehoshaphat was lifted up in the ways of the Lord. Too often, as money comes in and prosperity increases, people get so absorbed in these new gifts of God that the Giver Himself fades out of their vision. If only we see the hand of God in every new mercy and goodness that comes to us, our heart will be lifted up in the ways of the Lord.

III. ‘The fear of the Lord fell upon all the kingdoms … so that they made no war against Jehoshaphat.’ The Lord is able to control even the diplomacy and the politics of nations.—When these kingdoms saw the blessing which Jehoshaphat was enjoying in his country, they felt an awe in their hearts—the fear of the Lord fell upon them—and they refrained from making war. God will always find some way to defend His own people in the midst of dangers.

18 Chapter 18 

19 Chapter 19 

Verse 2
BE YE SEPARATE!
‘And Jehu the son of Hanani the seer … said to king Jeboshaphat, Shouldest thou help the ungodly, and love them that hate the Lord?’

2 Chronicles 19:2
I. The friendship of wicked men is one of the most dangerous social temptations to which Christians are subjected.

II. Of this trial of Christian principle, it should be further said that the Christian religion requires no narrow or ascetic seclusion from the world.

III. The irreligious friendships of religious men violate the ruling spirit of the Scriptures.

IV. Entangling alliances with the world often involve an immense sacrifice of Christian usefulness.

V. Christian alliances with the wicked do not command the respect of the very men for whose favour they are formed.

VI. Loving those that hate God inflicts a wound of great severity on the feelings of the Lord Jesus Christ.
Illustrations
(1) ‘Jehoshaphat is distinguished by two measures for his people’s good: one, his sending out travelling preachers through the land; another, his provision of local judges and a central court in Jerusalem. The former was begun as early as the third year of his reign, but was probably interrupted, like other good things, by his ill-omened alliance with Ahab. The prophet Jehu’s plain speaking seems to have brought the king back to his better self, and its fruit was his going “among the people,” from south to north, as a missionary, “to bring them back to Jehovah.”’

(2) ‘Happy are the fathers whose sons take up their work! God cannot allow His children to turn to the right or left without remonstrance and chastisement. He is so strict with us, because He loves us so. We cannot join in sinful and worldly alliances without incurring wrath. Let us cleanse ourselves, then, from all filthiness of the flesh and spirit. It may be the decisive act of a moment, but it will lead us into the blessed enjoyment of almost infinite promises.’

20 Chapter 20 

Verse 3
A GOOD KING AT HIS BEST
‘Jehoshaphat … set himself to seek the Lord.’

2 Chronicles 20:3
I. In this lesson we have a scene in which Jehoshaphat is observed at his best, occupying the throne of Judah as every human king should have occupied it—that is, as the vicegerent of God, Who was at all times the Almighty, invisible King of Israel. The king, in the midst of the vast assembly, standing in the house of the Lord, publicly implored God’s protection and help.

II. Such a prayer as Jehoshaphat made (vv. 6–12) is well worthy of meditation.—Notice how he recognised the sovereignty, omnipotence, faithfulness, and presence of God, and how he confessed the people’s need, their helplessness, their ignorance, and their faith: ‘We have no might against this great company that cometh against us; neither know we what to do: but our eyes are upon Thee.’

III. Such praying always brings results.—Instantly God answered; and Jahaziel, upon whom the Spirit of the Lord had fallen, addressed the king and the assembled multitude in these words: ‘Thus saith the Lord unto you, Be not afraid nor dismayed by reason of this great multitude; for the battle is not yours, but God’s.’ They were told that on the morrow they were to go down against their enemies, although they would not be called upon to do any fighting. They were simply to be there to see the salvation of the Lord, and to rejoice in it. At this the people fell on their faces to worship, and the Levites stood up to sing praises to God. Early the next morning the army started out, headed by a band of singers, who sang as they went as though the battle had already been won.

IV. They were walking by faith, and not by sight.—God had said victory should be theirs, and they were reckoning it an accomplished fact. What an example for us is this picture! Satan’s hosts combine against us, but if our heart and life are right with God, so that we can pray the effectual fervent prayer of the righteous man, and then count the thing as accomplished, and praise God by faith that the victory is ours, it shall be ours without conflict or loss, and we shall be greatly enriched thereby.

Verse 12
A WORD TO THE DISCOURAGED
‘O our God, … we have no might against this great company that cometh against us; neither know we what to do: but our eyes are upon Thee.’

2 Chronicles 20:12
I. Human helplessness in the presence of overwhelming foes is an everyday experience—more especially to the Christian worker. His foes are so real and so strong, and his resources apparently so few and so poor: just a few words out of a Book, a few truths that men might doubt, a few experiences of his own about which he might be mistaken. But to him comes the message which the prophet brought to Jehoshophat: ‘The battle is not yours, but God’s.’ Think of the foes which Christianity has to face—not merely the known vices, but the contented ignorance, the don’t-care indifference and the stolid irresponsiveness of the people. The army of Judah had no foes to compare with those that confront Christianity to-day. These enemies avoid a pitched battle: they hide themselves in a thick fog, and we do not know where to find them. No wonder the clergy feel discouraged.

II. But, after all, the resources of the Christian are not limited by what men see.—At the back of the praying man are tremendous resources, invisible, it may be, but real. The praying man is the strongest fighting man. Prayer never lost a battle. Discouraged and depressed, the Christian rises from his knees with fresh hopes and renewed energy.

Illustration
‘Needs and perils, beyond human aid or self-help, are God’s opportunities. They bring home to us our weakness and dependence. By them God invites the appeal of trust, and so makes His relationship to us, as our Almighty, pitying Father, felt. Moral education could scarcely go forward but for the trials of human life. The Apostle Paul saw this so clearly that he gloried in his infirmities as occasions for the display of Christ’s power. Whatever brings the reality of Divine aid nearer to our feeling lifts us into communion with God, and is cheaply purchased by the strain which the presence of want or danger puts upon us.’

21 Chapter 21 

Verse 20
‘UNWEPT, UNHONOURED, AND UNSUNG’
‘He departed without being desired.’

2 Chronicles 21:20
It is related of Jehoram the son of Jehoshaphat—a worthy father’s foolish son—that after a reign of eight years ‘he departed without being desired.’

1. Desired—this use of the word is extremely rare.—Desire properly denotes a forward-looking emotion—an emotion directed to the attainment of an object from which pleasure is expected: it is here employed to denote a backward-looking emotion—the regretful emotion with which we contemplate a lost joy. In this sense the word is found nowhere else in the Bible. Indeed, it would seem that in this instance the translators indulged in the poet’s license of employing an old word in a new sense, putting it to a service for which no precedent could have been adduced. Alone of all the translators, ancient or modern, whom we have been able to compare, they have succeeded in giving an exact representation of the Hebrew original. And this they have done with such an exquisite sense of fitness that the word in the new signification has taken its place, if not in the English of everyday life, at least in the language as written by its graver masters.

II. Let us note that this text in the Chronicles has a lesson for all.—It is a legitimate object of ambition to the godly man, to be so useful and honourable in his life, that when he departs the whole circle of his neighbours, and acquaintances, and kindred shall mourn for him with affectionate regrets—to be so zealous in good works while he lives that he shall be desired when he dies. Put the right monarch on the throne of your being; not self, but your spirit, indwelt and energised by the Spirit of Christ.

Illustration
‘Wickedness always means disintegration. Under Jehoram, Jehoshaphat’s son, the kingdom threatened to break up. Edom revolted, a plague was on the people, the Philistines and Arabians made incursions into the country, and finally a terrible disease brought the king’s life to a close. So when the flesh rules us, when we answer the electric bells that ring up in our soul from below, when we pander to the promptings of the body, acting as though our essential nature were only physical—disintegration at once begins to work through all our being, our life is invaded with anxieties and annoyances, our sleep is broken, our peace has fled.’

22 Chapter 22 

Verse 3
A BAD MOTHER
‘For his mother was his counsellor to do wickedly.’

2 Chronicles 22:3
It is not a pleasant service, but one for which there always seems to be occasion, to speak on the theme of bad mothers. If there is a human being in this world who is more to be pitied than any one else it is a child with a bad mother. Bad as others may be, there can be little doubt that a bad mother stands unrivalled in her evil eminence. Athaliah was the daughter of Ahab and Jezebel. It was a fatal blood to have in one’s veins—that of Jezebel.

I. This woman was a mother, and she used the sacred relationship of a mother, and the measureless influence of a mother, to make her own child the servant of criminal baseness.—‘For his mother was his counsellor to do wickedly.’ As she had wrought the ruin of her husband Jehoram, and had made his reign so discreditable and hateful that when he was dead they refused to bury him in the sepulchres of the kings, so she wrought the ruin of her son, and made his name a standing reproach to the nation. Shrewd, scheming, exceptionally influential, this mother used the confidential relationship—a relationship which ought always to be so sacred—in which she stood to her son, and all her power of fascination, to make him a wicked ruler, unjust, immoral, false to God, and false to the state.

II. It is a gratification to think there are not many mothers in the world who are fashioned after the type of this Athaliah mother.—For it is simply impossible to believe there can be any considerable number of mothers, even among those who give little expression to a sense of their religious obligations, open to the depraved purpose intelligently and deliberately to counsel their children to do things they know to be wrong and criminal.

III. Is it easy to conceive of anything more dismal, or more to be regretted, than that of a boy going down into dishonesty and vice and crime through the counsel of his own mother—or if not through her direct counsel, through her implied assent?—When Jehoram was dead the inhabitants of Jerusalem made Ahaziah, his youngest son, king in his stead. They would have been glad to be loyal to him. Evidently there were qualities in him which commended him to the favour of the people, and this favour, so essential to his usefulness and happiness, he might have retained to the end. It only needed that he do right. But his mother ruined him.

IV. The mischief of being a bad mother is further emphasised by the consideration that a mother, in virtue of being just what she is, independent of any influence she may exert by positively evil counsels, is and must be so much to her child.

V. How fortunate Samuel! How inexpressibly unfortunate was Ahaziah.—Hannah thanked God for the gift of her boy, and consecrated him early to the Lord. Athaliah waited upon her boy with malign influence, and turned him away from God.

Illustrations
(1) ‘Children are what the mothers are.

No fondest father’s fondest care

Can fashion so the infant’s heart

As those creative beams that dart,

With all their hopes and fears, upon

The cradle of a sleeping son.

His startled eyes with wonder see

A father near him on his knee,

Who wishes all the while to trace

The mother in his future face;

But ’tis to her alone uprise

His waking arms; to her those eyes

Open with joy and not surprise.’

(2) ‘The mother in her office holds the key

Of the soul, and she it is who stamps the coin

Of character, and makes the being, who would be a savage

But for her gentle cares, a Christian man.’

23 Chapter 23 

Verse 3
JEHOIADA THE HEROIC PRIEST
‘The king’s son shall reign, as the Lord hath said.’

2 Chronicles 23:3
I. No evil anger is sufficient to accomplish the frustration of Divine purpose.—Against the wickedness of one woman God set in activity the compassion of another. Jehoshabeath rescued Joash, and for six years with patient persistence nursed him under shelter of the Temple. The story of Jehoiada is one of devotion and courage. He doubtless had known of the hiding place of Joash and his nurse. After six years of terrible experience he took means to bring about the death of Athaliah and the crowning of the boy who was the true representative of the house of David. Jehoiada commenced the reformation which followed during the forty years of the reign of Joash. Thus in one way or another God in unceasing fidelity to His own purposes of love moved forward, in spite of the failure of His people, toward ultimate realisation.

II. The true King of the world is just now in hiding.—The Kingdom is in mystery. True hearts resort to Him. The Levites have access to Him. But there is a promise of His restoration, which is as sure as that which guaranteed the succession of David’s throne to David’s line: ‘Behold, the king’s son shall reign, as the Lord hath spoken.’ The world can never be at rest until the usurper is driven out, and the true King installed.

III. The certainty of the covenant did not lead to any looseness in Jehoiada’s arrangements.—He laid his plans with consummate skill. First, the solemn covenant of consecration; then every man entrusted with specific work—no quarter to the enemy, and yet no profanation of the sacred house. God’s work done in the spirit of obedience to His word.

Illustration
‘A distinguished authority on European history is fond of pointing to the evil effects of royal marriages as one of the chief drawbacks to the monarchical system of government. A crown may at any time devolve upon a woman, and by her marriage with a powerful reigning prince her country may virtually be subjected to a foreign yoke. If it happens that the new sovereign professes a different religion from that of his wife’s subjects, the evils arising from the marriage are seriously aggravated. Some such fate befell the Netherlands as the result of the marriage of Mary of Burgundy with the Emperor Maximilian, and England was only saved from the danger of transference to Roman Catholic dominion by the caution and patriotism of Queen Elizabeth. Athaliah’s usurpation was a bold attempt to reverse the visual process and transfer the husband’s dominions to the authority and faith of the wife’s family. It is probable that Athaliah’s permanent success would have led to the absorption of Judah in the northern kingdom. This last misfortune was averted by the energy and courage of Jehoiada, but in the meantime the half-heathen queen had succeeded in causing untold harm and suffering to her adopted country.’

24 Chapter 24 

Verse 2
PARASITICAL PIETY
‘Joash did that which was right … all the days of Jehoiada.’

2 Chronicles 24:2
I. He was dependent for his faithfulness and piety on the good influence of his human friends.—There are many other children who have the same experience. While this incident of Joash and the good priest and his wife is before us, we may think a moment of the beautiful work they did for God in this training of the infant king. Perhaps they may sometimes have felt that it was not worth their while to be so burdened with caring for a baby. At least some women in these days think that nursing infants is rather dreary work, and they sigh that they cannot do something great for Christ because their hands are so full of nursery tasks. They forget that taking care of infants is work for Christ.

II. We should always have a care for God’s house.—‘Joash was minded to repair the house of the Lord.’ This may show itself in many ways. There is also a spiritual temple, in which every one should be particularly interested. Our life is God’s temple, and we should be most careful that no marring shall occur in it, no breaches; that no blemishes may be allowed to remain.

III. Slack helpers.—‘Howbeit the Levites hastened it not.’ No reason is given for their want of energy. But we see the effect of their indolence. The house of the Lord remained year after year in its condition of decay, a standing dishonour to God and a reproach to the priests and Levites who had been commanded to repair it. We get a lesson on the sin of slowness and indolence in doing God’s work.

Illustration
‘Mrs. Preston, in one of her story poems, tells of a weary sister who grieved sorely because she was not free to do any work for Christ. By her mother’s dying bed she had promised to care for her little sister, and this had so filled her hands that she had not had time for anything else—anything for Christ. As she was once grieving thus the little sister sleeping beside her stirred, and awaking, told her of a sweet, strange dream that she had had. She thought that her sister had bidden each one bring Him a gift—

And in my dream I saw you there

And heard you say, “No hands can bear

A gift that are so filled with care.”

“What care?” the king said, and he smiled,

To hear you answer, wailing wild,

“I only toil to feed a child.”

And then with such a look Divine

(’Twas that awaked me with its shine)

He whispered, “But the child is Mine.”

There are many for whom this little story should have rich comfort. There are fathers and mothers who find it hard to provide for their children. It takes all their time and strength; and sometimes they say, “I cannot do any work for Christ, because it takes every minute to earn bread and clothing for my little ones and to care for them.” They do not remember that in providing for, watching over, and training their children, they are really doing the noblest work for Christ that their hands can find in all this world. Jesus whispers to them in their disheartenment, ‘Your children are Mine, and what you do for them you do for Me.’

Verse 22
A HEBREW AND A CHRISTIAN MARTYRDOM
‘And when he died, he said, The Lord look upon it, and require it.’

2 Chronicles 24:22
‘Lord, lay not this sin to their charge. And when he had said this, he fell asleep.’

Acts 7:60
When we compare the words spoken by the Prophet Zechariah at his martyrdom—‘The Lord look upon it, and require it’—with the words spoken by St. Stephen at his martyrdom—‘Lord, lay not this sin to their charge’—we are conscious of a very strong contrast, and we are now invited in the Church of England to pay attention to this contrast; for we read part of this twenty-fourth chapter of 2 Chronicles for the first lesson on the afternoon of St. Stephen’s Day. We have, in fact, set before us on this festival, side by side, a Jewish and a Christian martyrdom. It will be instructive to draw a parallel between the two. The young men of Judah came and made Joash dissatisfied with the worship of that house which he had himself restored, and turned him away to serve groves and idols. The wrath of God was soon threatened upon these apostates. He sent prophets to warn them: ‘They testified against them, but they would not give ear.’ Then Zechariah, the old priest’s son, stood up boldly and warned them. But they conspired against him, and stoned him with stones.

I. The Lord did indeed ‘look’ upon the crime and ‘require it.’—But our attention at this moment is restricted to the point of martyrdom in the cases of Jehoiadah and Stephen, set side by side.

II. When we turn away from the Books of Chronicles to the Books of the Acts of the Apostles, from the dying prayer of the Jewish to the dying prayer of the Christian martyr, the change is very remarkable.—In certain respects, indeed, there is a great similarity in these two scenes of the Old and New Testaments. In both cases there was a direct outpouring of the Holy Spirit; in both a fearless rebuke, received, not with penitence, but with hardness of heart. In both we recognise the horrors of that cruel death by stoning. But in other respects the difference between the two scenes is very great. As we gaze upon the mangled bodies of the two martyrs, and hear their last cries, how strangely dissimilar they are!

III. How are we to account for this difference of thought and feeling in two men, on each of whom the Holy Spirit had descended?—A word explains it. They were living under different dispensations, of which the principle of one was justice, of the other mercy. When earth was fading away from Zechariah’s eyes, Whom saw he as he looked up to heaven? A God of vengeance, by Whom ‘actions are weighed’—surrounded by thunder and lightning and clouds. When Stephen died, Whom saw he? ‘He, being full of the Holy Ghost, looked up steadfastly into heaven, and saw the glory of God, and Jesus standing at the right hand of God.’

—Dean Howson.

25 Chapter 25 

Verse 9
COUNTING THE COST
‘And Amaziah said to the man of God, But what shall we do for the hundred talents which I have given to the army of Israel?’ etc.

2 Chronicles 25:9
The subject brought before us in the text is the weighing of consequences.

I. The great principle which should guide all wise Christian people with regard to the consideration of consequences is this: Wherever we are sure that duty leads, wherever we are sure that God bids us go, then that way we should go, whatever and however painful the consequences may be. The rule is that we are to do right, and as for the consequences, leave them with God.

II. We are to do this humbly; we are not to do it in any strength of our own, but in simple reliance on the promised grace of God.—The grand thing is, not that a man should say that he will go on in the path of duty, whatever loss that may bring him, but that those around him should see that he is going on in the path of duty, though that should not be the path of worldly gain.

III. This subject is a most practical one.—The time will often come in which we see plainly enough what is the path of duty, but are tempted to ask, What shall we do for the hundred talents? There can be no doubt that in this world honesty is often the very worst policy. But in the long run no man will ever lose by obeying God’s bidding; and, just as assuredly, no man will ever gain by disobeying it.

Illustration
‘God cannot be in fellowship with us if we can tolerate fellowship with the ungodly. We must choose between the two. If we can renounce all creature aid, and trust simply in the eternal God, there is no limit to the victories He will achieve; but if, turning from Him, we hold out our hand toward the world, we forfeit His aid. Oh, child of God! let not the army of Israel go with thee. Do not adopt worldly policy, methods, or partners. However strong you make yourself for the battle, in alliance with these, you will fail. Indeed, God Himself will make you fall before the enemy, that you may be driven back to Himself. But you say that you have already entered into so close an alliance that you cannot draw back. You have invested your capital, you have gone to great expenditure. But it will be better to forfeit these than Him. Without these and with God beside you, you will be able to rout Edom, and smite ten thousand men. Would that men knew the absolute deliverance which God will effect for those whose hearts are perfect towards Him!’

26 Chapter 26 

Verse 5
A GRAND EPITAPH
‘Who had understanding in the visions of God.’

2 Chronicles 26:5
I. Never was there a grander epitaph than this.—There are visions which are but worthless dreams—the wild flight of an unbridled brain; and there are those, like the night thoughts of Daniel, which bring revelations of the Divine. All Nature shows visions of God. These are witnessed by the wise man and the fool, and possibly by the unobservant cattle of the fields. And the true difference of men is not in giving all things names—which is science; but in discerning their import and understanding them as the visions of God. In the speculations of human thought and the manifold love of the human heart there are visions of God. A philosophy which fails to apprehend that is but vain deceit. The Holy Spirit is promised to those who believe in the Son of God as the great Revealer. It is His work to give understanding of the visions of God.

II. God has not shut the door of the Temple of Nature, locking Himself out, and lost the key.—He dwells therein not entirely concealed. The Great Teacher has told us that it needs purity of heart to see God. Through the disease of sin multitudes are Deity-blind. Hence the counsel of our Lord, bidding us to seek from Him eye-salve that we may see. To the pure soul there is constantly the vision of God, and to the wise soul there is given the understanding of that vision. And this is the noblest attainment of his faculties possible to man.

Illustration
‘A strongly religious man, like Zechariah, may exert a most salutary influence on public affairs. By all means get your “visions of God”; but be equally careful to link them with practical service, influence, and advice. Emerson talks of hitching our wagon to a star. Even a wagon will move swiftly then! How much blessing would come to the world, if those who have visions of the Unseen and Eternal would give them practical exemplification! The vision-seer is apt to become visionary; the so-called practical man is apt to look only earthward. There should be a combination of these two attitudes. Raphael’s Transfiguration picture combines the glory on the mountain-top with the miracle on the demoniac child.’

27 Chapter 27 

Verse 6
THE SECRET OF SPIRITUAL STRENGTH
‘So Jotham became mighty, because he prepared his ways before the Lord his God.’

2 Chronicles 27:6
The principle of Jotham’s reign is a grand one; and there is immense truth condensed into this short record of his whole life. It takes us behind the scenes, and admits us into those privacies of the king’s mind and habit where the real clues of every one’s character are to be found. We arrive at the secret of all strength, ‘preparation,’ and that preparation made ‘before the Lord his God.’ ‘Preparing times’ are never lost times. We all have had to regret precipitancy; but very few of us, in the retrospect of life, will say that we ever acted too deliberately. What is preparation ‘before God’?

I. I should say it lies in that general recognition of God—which gives to what we are going to do a religious character, and invests it with religious influences.

II. But we must carry our line of thought a little further, and copy Jotham, who did it ‘before the Lord his God.’—Observe the expression. ‘Before the Lord.’ Sovereignty. ‘His God.’ There is the loving appropriation.

III. The next thing is to ‘spread it before God,’ like Hezekiah’s letter, in prayer.—That man must be either an infidel, or a madman, who could dare to enter upon any enterprise without prayer!

IV. You must put God in His right place—‘the First, and with the Last.’ By such means a man ‘prepares his ways before the Lord his God.’

—Rev. James Vaughan.

Illustration
‘All our ways must be ordered under the Lord’s eye, for His glory, and by the direction of His Spirit. Then God will be able to do His best in and for us—we, too, shall become “mighty.” “I am not more sure,” says Erskine of Linlathen, “of my own existence than I am of being under the eye and guidance of a Being Who desires to train and educate me to be a good man; and yet I know that beyond the pale of the Bible’s influence, this conviction has rarely been felt. But the agreement between the Bible and my spiritual organisation strengthens my faith in the Divine origin of the Bible, more than any other argument could.”’

28 Chapter 28 

Verse 22
KING AHAZ
‘This is that king Ahaz.’

2 Chronicles 28:22
I. This is good King Hezekiah’s father—a man who grieves the heart of God and who sets His commandments at defiance.—Strange that such a parent should have such a child! It is a lesson to me that nothing is too hard for my Lord. What a terrible chapter! The good of the previous reign was scattered to the winds. The worst atrocities of heathenism were imported into Israel. Babes flung into the brazen caldrons, amid the noise of the horrid drums that drowned their cries, while all kinds of abominations were perpetrated in the groves. People and king alike forsook the God of their fathers. A graphic picture of the sins and miseries of the time is given by Isaiah, whose righteous soul was sorely vexed by what was transpiring around him. Then, disaster and chastisement befell. First, at the hand of the king of Syria, then of the king of Israel, then of the Edomites. ‘The Lord brought Judah low because of Ahaz king of Israel; for he had dealt wantonly in Judah, and trespassed sore against the Lord.’ How infatuated and precipitate his course! Bribing the king of Assyria, but it helped him not. Sacrificing to the gods of his conquerors, though they were the ruin of him. Shutting up the house of God, and so cutting off the gracious help that would have accrued from his Almighty Helper. Drowning men catch at straws, but if they would only lie back and trust, they would float.

II. If God he against us, who can be for us?—When we are right with God, we are strong against a world in arms; when we are wrong with Him, vain is the help of man. What a sweet contrast is presented by Israel’s treatment of the captives!

Illustration
‘Out of Dr. Brown’s “Life of Bunyan” I cull a little paragraph: “Looking at all his unpromising surroundings,” he says, “there comes into our minds a rustic story told about the father of this child by quaint old Thomas Archer, the rector of Houghton Conquest, parish next neighbour to Elstow itself. The delightful old man kept a sort of chronicon mirabile of the little rural world in which his tranquil days were spent, and in his record, as a curiosity of natural history, he sets down this: “Memorandum.—That in Anno 1625 one Bonion of Elsto, clyminage of Rookes neasts in the Bery wood ffound 3 Rookes in a nest, all white as milke and not a blacke fether on them.” And Dr. Brown adds that the surprise on Thomas Bunyan’s face, out in the Ellensbury Wood, was symbol and presage of a wider world’s wonder than his, the wonder with which men find in the rude nest of his own tinker’s cottage a child all lustrous with the gifts of genius and with the beauties of grace. So, with such a God as mine, I will not despair, either of myself or of anybody else.’

29 Chapter 29 

Verse 3
REVERENCE FOR GOD’S HOUSE
‘He opened the doors of the house of the Lord.’

2 Chronicles 29:3
So frantic had Ahaz been in his wickedness that he gathered together the vessels of the house of God and cut in pieces the vessels of the house of God, and shut up the doors of the house of the Lord. He not only repudiated God himself, he placed His worship under the ban. That was the state of things when Hezekiah came to the throne—the Temple had fallen into the filthy condition of all neglected and unoccupied buildings, and its closed doors were a visible symbol of the national repudiation of Jehovah.

I. Hezekiah’s respect for God’s house.—The first thing that Hezekiah did upon succeeding to the throne was to reopen the doors of the Temple. ‘He opened the doors of the Lord’s house, and repaired them.’ ‘The doors were opened,’ says one commentator, ‘as a sign that Jehovah was invited to return to His people, and again to manifest His presence in the Holy of Holies.’ And that is no doubt true. But instead of the national significance of the act, let us think for a moment of what it implies with reference to Hezekiah himself.

(a) It was a proof of his love for God. It was because He loved God that the sight of the closed Temple pained and grieved Hezekiah. It was because he loved God that he resolved to have an ‘open door’ by which he and his people could enter into the presence of God. Notice, they who love God, love His house. They say ‘My soul longeth, yea, even fainteth for the courts of the Lord.’

(b) It was a public declaration that Hezekiah meant to serve the Lord. It was not an easy thing to do, for during Ahaz’s reign idolatry had entrenched itself firmly in Judah. Idolatry had its ‘vested interests.’ There were numbers of Pagan priests; there were Ahaz’s old counsellors and friends, all of them committed to idolatry. When the present Tsar ascended the throne he issued a proclamation, in which he said: ‘Let all know that.… I intend to protect the principle of autocracy as firmly and unswervingly as did my late father.’ When Hezekiah ascended the throne he issued a proclamation nobler far, for by this act of opening the Temple doors he declared to the world: ‘As for me and my house, we will serve the Lord.’ What a noble decision this was! And what an example to us! Let us, too, openly—in the sight of the world, no matter how men may mock and scoff—confess the Lord. Those that honour Him, He will honour.

(c) And Hezekiah did this at the earliest possible moment. He opened the doors of the Lord’s house, in the first year of his reign, in the first month! He did not put off serving the Lord, but he made his public confession at the very first opportunity. Again, what an example! Some people put off confessing Christ till only the dregs of life are left. That is a poor and mean and contemptible thing to do! ‘Remember thy Creator in the days of thy youth,’ says Scripture. Let confession of Christ’s name be the act of our young days. Open the doors and bid the King of Glory enter in.

(d) The ‘opening of the doors’ of the Temple by Hezekiah reminds us of a Greater than Hezekiah, Who provided an ‘open door’ for us to the throne of the Heavenly Grace. ‘I am the Door,’ says Jesus Christ—the Door to the Father’s presence and the peace of God. And this is an ‘open door.’ Let us thank God for it and let us enter in by it.

II. The cleansing of the Temple.—But it was not enough to open the doors of the Temple. With its lamps extinguished and its vessels destroyed, and its floors and walls thick with dust, and full of all filthiness, it was no fit place for the indwelling of the Most High. And so Hezekiah summoned the Levites to the task of cleansing the Temple. And for sixteen days these men laboured, until they were able at the end of the time to come to Hezekiah and say that they had ‘cleansed the house of the Lord, and the altar of burnt offering, with all the vessels thereof, and the table of shewbread, with all the vessels thereof.’ Hezekiah recognised that God requires a clean dwelling. ‘Holiness,’ says the Psalmist, ‘becometh thine house, O Lord, for ever.’ That was the truth our Lord taught when, with that whip of small cords, He drove out of the Temple them that bought and sold within its courts, and overthrew the tables of the money-changers and the seats of them that sold doves. There is no place for anything unholy or unclean in God’s house. There is a lesson here for us, perhaps, with reference to our own churches. We must bring into them nothing base or unholy or sinful. Holiness becometh God’s house. Only those that have clean hands and a pure heart, says the Psalmist, can go up into the hill of the Lord. To worship God acceptably we must do so with reverence and Godly awe. And there is a lesson, here, too, with reference to our own hearts. For the heart is God’s truest Temple. The Heaven of heavens cannot contain Him—but He is willing to dwell in the humble and contrite heart. But the heart that is to be God’s dwelling-place must be clean. ‘Blessed,’ said our Lord, ‘are the pure in heart: for they shall see God.

Illustration
‘How good is a time of religious revival in Church and land! Probably it ought never to be needed. Year after year pure religion and undefiled ought to prosper in the State and in the house of God. Month after month, the fig tree should blossom, and the vines should yield their fruit, and the labour of the olive should not fail. Day after day, men and women and children, like the boys of Florence in Savonarola’s time, should cry, “Long live Jesus Christ, our King!” But again and again it is needed. Torpor and coldness invade the Church. Irreligion and sin spread themselves over the country. Then God is kind. He does not hide His face in merited displeasure. He revisits His people.’

30 Chapter 30 

Verse 5
A NOTABLE PASSOVER FEAST
‘Then had not done it of a long time in such sort as it was written.’

2 Chronicles 30:5
Hezekiah was a good king. This was all the more remarkable, because his father was one of the worst kings who had ever sat on the throne of David. This shows that a son is not foredoomed to a bad life by his father’s evil ways. It is possible for a lily to grow up pure and sweet, and to keep its purity and sweetness, in a black bog. After all, every one builds his own character. We cannot charge our evil ways to any other one’s sins. Each one’s choice determines the spirit of one’s life. As a man thinketh in his heart so is he.

I. Hezekiah’s name shines very brightly in the list of the kings of Judah.—He was faithful to God in times when it was hard to be faithful, when nearly all public men were corrupt. We learn from him that it is possible to live worthily when others are living most unworthily. We need not be like those about us. We cannot blame our wickedness on the times; it is in ourselves that the fault lies if we fail. Indeed, when others are wrong we should try specially to be right.

II. We should use all our influence to bring people to God.—That is what Hezekiah did. There was a great revival of religion. All this was brought about by one man who wrought earnestly for God. We may say that he was a king and that we have no such power as he had. But we all have influence in a certain sphere, and we should use it always to make people better.

III. We may get a lesson from the king’s postmen.—They went over the country everywhere, carrying the letters from the king, telling the people of the great feast soon to be given, and inviting them all to come to it. We may be our King’s postmen, for there is another great feast to which He wants everybody invited. The letter He wants us to carry out is the good news of the Gospel which is for every one. We should be glad to be the King’s letter carriers.

IV. Too many people now treat the King’s letters as the people of Israel treated Hezekiah’s letters.—They only sneered—laughed the postmen to scorn, and paid no heed to the message. It seems strange that any one will so treat the Gospel invitation. The King’s letter carriers bring the message to tens of thousands of young people. What will the answer be?

V. Those who turn to the Lord will find Him ready always to hear their prayers and bless them.

Illustrations
(1) ‘Hezekiah was one of the three most perfect kings of Judah, and one of the best and wisest men who ever sat on any throne. He was a statesman with large and noble aims; he was a military leader of remarkable skill; like David, only in a lesser degree, he had the gift of song as well as of leadership; and, like all men who are truly great, he impressed himself on the imagination of the people. But deeper than all that, he was a profoundly religious man. The controlling influence in his life was God. It was his strong desire to hold fast to Jehovah that was determinative of his high career. When Jesus said “Seek first the Kingdom of God,” I do not imagine that He thought of Hezekiah. But if ever there was a life rich in a hundred interests, all dominated by the supreme interest of religion, it was the life of this great king of Judah.’

(2) ‘If we are always in our place at the services of the church, taking an earnest and devout part in the worship, we are doing a great deal, for others will follow our example. We may do much also to induce our neighbours and friends to attend these services. In many places the church-going habit is falling into decay. Especially in cities and large towns there are thousands of persons who never enter a church door. Those who love Christ should first of all be faithful themselves in church attendance and then should seek to bring others.’

31 Chapter 31 

32 Chapter 32 

33 Chapter 33 

Verse 9
GODLESS AND GODLY
‘Worse than the heathen.’ ‘In affliction he besought the Lord his God.’

2 Chronicles 33:9; 2 Chronicles 33:12
I. It is fearful to think into what depths of wickedness it is possible to fall.—The story of Manasseh frightens us. He had a good father and was brought up amid holy influences. Yet when he became king he turned away from all that was good and beautiful and sank into the worst sins. As we read about the things he did we see the terrible danger of departing from God. We cannot know where our departure will end.

II. One of the worst things about a bad life is that it leads others also into evil.—Manasseh was a king and he led a whole nation astray. A father or mother who does wrong takes a whole family away from God. But every one has influence over others. Every young person who lives wickedly draws companions or friends in the evil course. We ought to think of this when we are tempted. Our sin does not destroy ourselves only.

III. Sin always brings trouble.—Even if one is not punished at once, doing wrong draws a curse after it some time. Manasseh’s wickedness brought enemies upon him and he was carried away as a captive. He was treated shamefully. Chains were put upon him and he was cruelly used. But it is thus that sin always uses those who become its slaves. People fancy sometimes that it is hard to be a Christian, but it is far harder to live in sin. However pleasant it may be at the time we do wrong, it brings bitterness in the end.

IV. The worst may repent and be saved.—Manasseh had grown into terrible wickedness, but when he turned his heart to God and called for mercy he was forgiven and restored. The trouble that his sin brought upon him was God’s way of bringing him to see the evil of his course and of leading him to repentance. Then not only was Manasseh forgiven—he was also restored to his place as king, that he might build up again what he had destroyed. So we see him pulling down the idols and idol temples he had set up and repairing and restoring the Temple of God which he had violated. God is very merciful, and there is joy in heaven when a sinner repents. Manasseh’s repentance caused joy.

Illustrations
(1) ‘After a Hezekiah comes a Manasseh, who entirely changed his policy, and undid the work of reform, and the men of Judah and Jerusalem followed him into more evil than did the nations of Canaan. How frail and changeable we are! There is no stability in human virtue. As a garden will return to a wilderness if it be not constantly tended, so would all goodness soon die out of the world if it were not for the grace of the Holy Spirit. The very existence of lovely and noble life among us is a perpetual witness to His being and energy.’

(2) ‘This repentance of Manasseh was evidently the chief subject in the mind of the chronicler, and while his sins are painted faithfully, and revealed in all their hideousness, all this becomes but background, which flings into relief the genuine penitence and the ready and gracious response of God. It is a wonderful picture in the midst of the prevailing darkness and persistent wickedness, this revelation of the readiness of God to pardon. It is always so if men will have it so. Far better to walk with a perfect heart before God through life; but where this has not been so, if there be genuine repentance, all the failures but serve to reveal in a clearer light the love of God. There is a solemn warning in the history of Amon, who, on coming to the throne, followed the earlier example of his father, and was so utterly corrupt that his own servants conspired against him and slew him. While personal sin repented of brings ready forgiveness, the influence of the sinning days is terribly likely to abide.’

Verse 12
GODLESS AND GODLY
‘Worse than the heathen.’ ‘In affliction he besought the Lord his God.’

2 Chronicles 33:9; 2 Chronicles 33:12
I. It is fearful to think into what depths of wickedness it is possible to fall.—The story of Manasseh frightens us. He had a good father and was brought up amid holy influences. Yet when he became king he turned away from all that was good and beautiful and sank into the worst sins. As we read about the things he did we see the terrible danger of departing from God. We cannot know where our departure will end.

II. One of the worst things about a bad life is that it leads others also into evil.—Manasseh was a king and he led a whole nation astray. A father or mother who does wrong takes a whole family away from God. But every one has influence over others. Every young person who lives wickedly draws companions or friends in the evil course. We ought to think of this when we are tempted. Our sin does not destroy ourselves only.

III. Sin always brings trouble.—Even if one is not punished at once, doing wrong draws a curse after it some time. Manasseh’s wickedness brought enemies upon him and he was carried away as a captive. He was treated shamefully. Chains were put upon him and he was cruelly used. But it is thus that sin always uses those who become its slaves. People fancy sometimes that it is hard to be a Christian, but it is far harder to live in sin. However pleasant it may be at the time we do wrong, it brings bitterness in the end.

IV. The worst may repent and be saved.—Manasseh had grown into terrible wickedness, but when he turned his heart to God and called for mercy he was forgiven and restored. The trouble that his sin brought upon him was God’s way of bringing him to see the evil of his course and of leading him to repentance. Then not only was Manasseh forgiven—he was also restored to his place as king, that he might build up again what he had destroyed. So we see him pulling down the idols and idol temples he had set up and repairing and restoring the Temple of God which he had violated. God is very merciful, and there is joy in heaven when a sinner repents. Manasseh’s repentance caused joy.

Illustrations
(1) ‘After a Hezekiah comes a Manasseh, who entirely changed his policy, and undid the work of reform, and the men of Judah and Jerusalem followed him into more evil than did the nations of Canaan. How frail and changeable we are! There is no stability in human virtue. As a garden will return to a wilderness if it be not constantly tended, so would all goodness soon die out of the world if it were not for the grace of the Holy Spirit. The very existence of lovely and noble life among us is a perpetual witness to His being and energy.’

(2) ‘This repentance of Manasseh was evidently the chief subject in the mind of the chronicler, and while his sins are painted faithfully, and revealed in all their hideousness, all this becomes but background, which flings into relief the genuine penitence and the ready and gracious response of God. It is a wonderful picture in the midst of the prevailing darkness and persistent wickedness, this revelation of the readiness of God to pardon. It is always so if men will have it so. Far better to walk with a perfect heart before God through life; but where this has not been so, if there be genuine repentance, all the failures but serve to reveal in a clearer light the love of God. There is a solemn warning in the history of Amon, who, on coming to the throne, followed the earlier example of his father, and was so utterly corrupt that his own servants conspired against him and slew him. While personal sin repented of brings ready forgiveness, the influence of the sinning days is terribly likely to abide.’

Verses 20-25
A ROYAL TRIO
‘So Manasseh slept with his fathers, and they buried him in his own house: and Amon his son reigned in his stead,’ etc.

2 Chronicles 33:20-25
Notice the chief lessons which lie in the life of these three kings.

I. Manasseh.—There is no limit to the mercy of God. Sinners the chief are welcome to complete forgiveness. If only great saints got into heaven, we who are great sinners would lose hope. But when we see Manasseh and men like him going in and getting welcome, there is hope for us. If we follow their steps in repentance, we shall be permitted to join their company in rest.

II. Amon.—Beware of turning the riches of God’s grace into a snare. As Manasseh’s case is recorded in the Bible that an aged sinner desiring to turn may not be cast into despair, Amon’s case is recorded beside it that the young may not delay an hour, lest they perish for ever.

III. None of us will be saved or lost in consequence of anything in our parents.—Amon saw his father born again when he was old, but the son did not inherit his father’s goodness. Josiah was the child of an ungodly parent, and yet he became a godly child. These two lessons are plainly written in the history, the one to make the presumptuous humble, the other to give the despairing hope: (1) a Christian father cannot secure the safety of an unbelieving son, and (2) an unbelieving father cannot drag down a child in his fall if that child follows the Lord.

Illustrations
(1) ‘Manasseh is the prodigal son of the Old Testament. He left his father’s house and went into a far country, where he wasted his substance in evil ways. At last in his distress he came to himself, saw what a fool he was, how he had sinned against God, and then crept back to his father’s feet with tears and penitence. This is the only way of hope when one has departed from God. The God of heaven can be found by any one who is living in sin, however far down the grade he has gone, but in all the world the only road that leads to this is the road of penitence. Manasseh was forgiven—any sinner will be forgiven if he truly turns to God.’

(2) ‘It is pathetic to see one part of a life devoted to undoing, or trying to undo, what the other part had done. How much better it is to begin right and give one’s whole life to the things which are right and worthy! Penitence is better than sin, but innocence and holiness are far better than penitence. The story of Manasseh does not stand on the page in any sense as an example, but rather as a beacon, to warn young men everywhere not to depart from God.’

34 Chapter 34 

35 Chapter 35 

36 Chapter 36 

Verse 16
DIVINE PATIENCE EXHAUSTED
‘Till there was no remedy.’

2 Chronicles 36:16
These words contain three facts, and each one is of the greatest importance. (1) That there was—at least, at one time—a remedy. (2) That the remedy went on, and might have been used for a very long period. (3) That there came a time when the remedy ceased.

I. All life is remedy.—The condition of things requires it. Life is one great restorative process. (1) First comes that marvellous provision which God has made for our recovery in Jesus Christ. (2) Subordinate to this great remedy of the Cross of Christ, and working with it, all providences have a curative character. (3) Every one carries within himself an antidote to himself. Conscience, till it is silenced, is a sure antidote for evil.

II. Notice the word ‘till.’—It shows how slow God is to take away the remedy. His mercy still holds back the arm of justice. But we may sin ourselves into a state, not in which there is no forgiveness, but in which there will be no thought or desire to seek for forgiveness. There is the bourn—worse than any grave—from which no man has returned. ‘There is no remedy,’ not on God’s account, but on your own; not in God’s want of will to save you, but in your own incapacity to will your own salvation.

Rev. J. Vaughan.

Illustrations
(1) ‘We may say of our present state as God said of the Jewish nation: “The whole head is sick, and the whole heart faint. From the sole of the foot even unto the head there is no soundness in it.” Your soul is diseased. Your condition is out of order. Therefore God has ordered everything—as a good physician would—for your recovery. “Is there no balm in Gilead; is there no physician there? Why then is not the health of the daughter of My people recovered?” Many things that are vast have to be done away with; their bad effects have to be removed, or neutralised. A taint has to be got rid of—a poison has to be eliminated out of your constitution. And to effect this, everything in God’s government is planned. It would not be too much to say that, from the cradle to the grave, every moment of life is a corrective process.’

(2) ‘But is it not an awful revelation of the depravity of man’s heart to find that, in spite of the memories of Hezekiah, Manasseh, and Josiah on the one hand, and in the very shadow of the coming eclipse on the other, the king and people still perpetrated the worst abominations of Canaan? Zedekiah hardened his heart from turning to the Lord. Moreover, all the chiefs of the priests and the people trespassed very greatly after all the abominations of the heathen. Let us magnify His grace, which makes us differ.’

