《Keil & Delitzsch Commentary - Amos》(Karl F. Keil, etc.)
Commentator

Karl Fredreich Keil (1807-1888) was a German Protestant exegetist. Several years after finishing his theological studys in Dorpat and Berlin, he accepted a call to the theological faculty of Dorpat, where he labored for twenty-five years as lecturer and professor of Old and New Testament exegesis and Oriental languages. In 1859 he settled at Leipsic, where he devoted himself to literary work and to the practical affairs of the Lutheran Church. In 1887 he moved to Rodlitz, continuing his literary activity there until his death.

He belonged to the strictly orthodox and conservative school of Hengstenberg. Ignoring modern criticism almost entirely, all his writings represent the view that the books of the Old and New Testaments are to be retained as the revealed word of God. He regarded the development of German theological science as a passing phase of error. His chief work is the commentary on the Old Testament (1866), which he undertook with Franz Delitzsch. To this work he contributed commentaries on all the books from Genesis through Esther, Jeremiah, Ezekiel, Daniel, and the minor prophets.

Franz Delitzsch

Franz Delitzsch (1813-1890) was a Lutheran, from Leipsic. He came of Hebrew parentage; studied at Leipsic where he became a private lecturer in 1842; held the position of professor in Rostock in 1846; then in Erlangen in 1850; and then again in Leipsic in 1867.

His exegetical activity began in earnest at Erlangen, where he prepared independently and in connection with Karl Keil some of the best commentaries on the Old Testament (Job, Psalms, Proverbs, Song of Solomon, Ecclesiastes, Isaiah, 1866) which had been produced in Germany. These were soon translated into English and published at Edinburgh.

Delitzsch opposed the idea "of fencing theology off with the letter of the Formula of Concord." In an introduction to commentary on Genesis published in 1887, he made it clear that the Bible, as the literature of a divine revelation, can not be permitted to be charged with a lack of veracity or to be robbed of its historic basis.

In 1886 he founded a seminary at Leipsic in which candidates of theology are prepared for missionary work among the Jews, and which in memory of him is now called Institutum Judaicum Delitzschianum.

Biographical text adapted from The New Schaff-Herzog Encyclopedia of Religious Knowledge.

00 Introduction

Amos
Introduction
The Prophet. - Amos (עמוס, i.e., Bearer or Burden), according to the heading to his book, was “among the shepherds ((nōqedı̄m)) of Tekoah” when the Lord called him to be a prophet; that is to say, he was a native of Tekoah, a town situated on the borders of the desert of Judah, two hours to the south of Bethlehem, the ruins of which have been preserved under the ancient name (see at Joshua 15:59, lxx), and lived with the shepherds who fed their sheep in the steppe to the east of Tekoah; of course not as a rich owner of flocks, but simply as a shepherd. For even though (nōqēd) is applied to the Moabitish king in 2 Kings 3:4 as a rich owner of a choice breed of sheep and goats, the word properly signifies only a rearer of sheep, i.e., not merely the owner, but the shepherd of choice sheep, as Bochart (Hieroz. i. p. 483, ed. Ros.) has proved from the Arabic. But Amos himself affirms, in Amos 7:14, that he was a simple shepherd. He there replies to the priest at Bethel, who wanted to prevent him from prophesying in the kingdom of Israel: “I am not a prophet, nor yet a prophet's pupil, but a herdman ((bōqēd)) am I, and (bōlēs shiqmı̄m), a gatherer of sycamores” (see at Amos 7:14), - i.e., one who fed upon this fruit, which resembles figs, and is described by Pliny (hist. n. 13, 14), as praedulcis, but which, according to Strabo, xvii. 823 (ἄτιμος κατὰ τὴν γεῦσιν), was very lightly esteemed as food, and also, according to Dioscor., was ἄτιμος καὶ κακοστόμαχος , and which is only used in Egypt as the food of the common people (Norden, Reise, p. 118). Consequently we have to regard Amos as a shepherd living in indigent circumstances, not as a prosperous man possessing both a flock of sheep and a sycamore plantation, which many commentators, following the Chaldee and the Rabbins, have made him out to be. Without having dedicated himself to the calling of a prophet, and without even being trained in the schools of the prophets, he was called by the Lord away from the flock to be a prophet, to prophesy concerning Israel (Amos 7:14-15), under the Judaean king Uzziah and the Israelitish king Jeroboam II, i.e., within the twenty-six years of the contemporaneous rule of these two kings, or between 810 and 783 b.c. Amos therefore commenced his prophetic labours about the same time as Hosea, probably a few years earlier, and prophesied in Bethel, the chief seat of the Israelitish image-worship (Amos 7:10). We cannot fix with any greater exactness either the time of his appearing or the duration of his ministry; for the notice in Amos 1:1, “two years before the earthquake,” furnishes no chronological datum, because the time of the earthquake is unknown. It is never mentioned in the historical books of the Old Testament, though it can hardly be any other than the terrible earthquake in the time of Uzziah, which the people had not forgotten even after the captivity, inasmuch as Zechariah was able to recal the flight that took place on that occasion (Zechariah 14:5). As Amos has not given the date of the earthquake, his evident intention was not to fix the time when his ministry commenced, or when his book was composed, but simply to point to the internal connection between this event and his own prophetic mission. According to the teaching of Scripture, the earth quakes when the Lord comes to judgment upon the nations (see at Amos 8:8). The earthquake which shook Jerusalem two years after the appearance of Amos as the prophet, was a harbinger of the judgment threatened by Him against the two kingdoms of Israel and the surrounding nations, - a practical declaration on the part of God that He would verify the word of His servant; and the allusion to this divine sign on the part of the prophet was an admonition to Israel to lay to heart the word of the Lord which he had announced to them. So far as the explanation and importance of his prophecies were concerned, it was enough to mention the kings of Judah and Israel in whose reigns he prophesied.
Under these kings the two kingdoms stood at the summit of their prosperity. Uzziah had completely subdued the Edomites, had subjugated the Philistines, and had even made the Ammonites tributary. He had also fortified Jerusalem strongly, and had raised a powerful army; so that his name reached as far as Egypt (2 Chronicles 26). And Jeroboam had completely overcome the Syrians, and restored the original borders of the kingdom from the country of Hamath to the Dead Sea (2 Kings 14:25-28). After the power of the Syrians had been broken, Israel had no longer any foe to fear, for Assyria had not yet arisen as a conquering power. The supposition that Calneh or Ctesiphon is represented in Amos 6:2 as having already been taken (by the Assyrians), rests upon an incorrect interpretation, and is just as erroneous as the inference, also drawn from the same passage, that Hamath was conquered and Gath destroyed. Amos does not mention the Assyrians at all; although in Amos 1:5 he threatens the Syrians with transportation to Kir, and in Amos 5:27 predicts that the Israelites will be carried into captivity beyond Damascus. In the existing state of things, the idea of the approaching fall or destruction of the kingdom of Israel was, according to human judgment, a very improbable one indeed. The inhabitants of Samaria and Zion felt themselves perfectly secure in the consciousness of their might (Amos 6:1). The rulers of the kingdom trusted in the strength of their military resources (Amos 6:13), and were only concerned to increase their wealth by oppressing the poor, and to revel in earthly luxuries and pleasures (Amos 2:6-8; Amos 5:11-12; Amos 6:4-6); so that the prophet denounces woes upon those who are in security upon Zion and without care upon the mountain of Samaria (Amos 6:1), and utters the threat that the Lord will cause the sun to set at noon, and bring darkness over the land in broad daylight (Amos 8:9).
It was at such a time as this that the plain shepherd of Tekoah was sent to Bethel, into the kingdom of the ten tribes, to announce to the careless sinners the approach of the divine judgment, and the destruction of the kingdom. And whilst it was in itself a strange event for a prophet to be sent out of Judah into the kingdom of the ten tribes, - so strange, in fact, that in all probability it had never occurred since the kingdom had been founded, or at any rate, that no second instance of the kind is recorded, from the time when the man of God was sent out of Judah to Bethel in the reign of Jeroboam I (1 Kings 13), down to the time of Amos himself-it must have attracted universal attention, for a man to rise up who belonged to the rank of a shepherd, who had had no training at all for a prophet's vocation, but who nevertheless proved, by the demonstration of the Spirit, that he was a prophet indeed, and who foretold, in the strength of God, what destruction awaited the covenant people, before there was the slightest human probability of any such catastrophe.
The prophet's style of composition does indeed betray the former shepherd in the use of certain words, which evidently belonged to the dialect of the common people, - e.g., מעיק for מציק (Amos 2:13), בּושׁס for בּוסס (Amos 5:11), מתאב for מתעב rof מ (Amos 6:8), מסרף for משׂרף (Amos 6:10), ישׂחק for יצחק (Amos 7:9, Amos 7:16), נשׁקה for נשׁקעה (Amos 8:8), and in many figures and similes drawn from nature and rural life; but for the rest, it indicates a close acquaintance on the part of the prophet with the Mosaic law and the history of his nation, and also considerable rhetorical power, wealth and depth of thought, vivacity and vigour, more especially in the use of bold antitheses, and a truly poetical roll, which rises by no means unfrequently into actual rhythm; so that Lowth has already expressed the following opinion concerning him (De poesi sacr. ed. Mich. p. 433): “Aequus judex, de re non de homine quaesiturus, censebit, credo, pastorem nostrum μηφὲν ὑστερηκέναι τῶν ὑπερλίαν προφητῶν sensuum elatione et magnificentia spiritus prope summis parem, ita etiam dictionis splendore et compositionis elegantia vix quoquam inferiorem.” Beyond these facts, which we gather from the prophet's won writings, nothing further is known of the circumstances connected with his life. After fulfilling his mission, he probably returned to Judah, his native land, where his prophecies were most likely first committed to writing. The apocryphal accounts of his death, in Pseud.-Epiphanius, c. 12, and Pseudo-Doroth. (see Carpzov, p. 319), have no historical value whatever.
2. The Book. - Although Amos was sent by the Lord to Bethel, to prophesy to the people of Israel there, he does not restrict himself in his prophecy to the kingdom of the ten tribes, but, like his younger contemporary Hosea, notices the kingdom of Judah as well, and even the surrounding nations, that were hostile to the covenant nation. His book is not a mere collection of the addresses delivered in Bethel, but a carefully planned, complete work, in which Amos, after the occurrence of the earthquake in the time of Uzziah, gathered together all the essential contents of the prophecies he had previously uttered at Bethel. It consists of a lengthy introduction (Amos 1:1-15, 2) and two parts, viz., simple prophetic addresses (ch. 4-6), and visions with short explanations (ch. 7). In the introduction the prophet proclaims, in the following manner, the judgment about to fall upon Damascus, Philistia, Tyre, Edom, Ammon, Moab, Judah, and Israel. The storm of the Lord, which bursts upon all these kingdoms, remains suspended over the kingdom of Israel, which is mentioned last. This is evident from the fact, that the sin of Israel is depicted more fully than that of the other nations; and the threatening of judgment is couched in such general terms, that it can only be regarded as a provisional announcement, or as the introduction to the body of the book by which it is followed. The first part contains an extended address, divided into three sections by the recurrence of שׁמעוּ (hear ye) in Amos 3:1; Amos 4:1, and Amos 5:1. The address consists of a “great warning to repent,” in which the prophet holds up before the sinful Israelites, especially the rulers of the kingdom, the arts of injustice and wickedness that are current among them, and proclaims a judgment which embraces the destruction of the palaces and holy places, the overthrow of the kingdom, and the transportation of the people. In Amos 3:1-15 the sin and punishment are described in the most general form. In Amos 4:1-13 the prophet sweeps away from the self-secure sinners the false ground of confidence afforded by their own worship, recals to their mind the judgments with which God has already visited them, and summons them to stand before God as their judge. In ch. 5 and Amos 6:1-14, after a mournful elegy concerning the fall of the house of Israel (Amos 5:1-3), he points out to the penitent the way to life coupled with the repeated summons to seek the Lord, and that which is good (Amos 5:4, Amos 5:6, Amos 5:14); and then, in the form of a woe, for which a double reason is assigned (Amos 5:18; Amos 6:1), he takes away all hope of deliverance from the impenitent and hardened. Throughout the whole of this address Amos prophesies chiefly to the ten tribes, whom he repeatedly addresses, predicting ruin and exile. At the same time, he not only addresses his words in the introduction (Amos 3:1-2) to all Israel of the twelve tribes, whom Jehovah brought out of Egypt, but he also pronounces the last woe (Amos 6:1) upon the secure ones on Zion, and the careless ones on the mountain of Samaria; so that his prophecy also applies to the kingdom of Judah, and sets before it the same fate as that of the kingdom of the ten tribes, if it should fall into the same sin. The second part contains five visions, and at the close the proclamation of salvation. the first two visions (Amos 7:1-3 and Amos 7:4-6) threaten judgments; the next two (Amos 7:7-9; Amos 8:1-3) point out the impossibility of averting the judgment, and the ripeness of the people for it. Between these, viz., in Amos 7:10-17, the conversation between the prophet and the chief priest at Bethel is related. The substance of the fourth vision is carried out still further, in a simple prophetic address (Amos 8:4-14). Lastly, the fifth vision (Amos 9:1) shows the overthrow and ruin of the whole of Israel, and is also still further expanded in a plain address (Amos 9:2-10). To this there is appended the promise of the restoration of the fallen kingdom of God, of its extension through the adoption of the Gentiles, and of its eternal glorification (Amos 9:11-15). This conclusion corresponds to the introduction (Amos 1:1-15 and 2). Like all the nations that rise up in hostility to the kingdom of God, even Judah and Israel shall fall victims to the judgment, on account of their unrighteousness and idolatry, in order that the kingdom of God may be purified from its dross, be exalted to glory, and so be made perfect. This is the fundamental thought of the writings of Amos, who was called by the Lord to preach this truth to the nation of Israel. And just as the close of his book points back to the introduction (Amos 1:1-15 and 2), so also do the visions of the second part correspond to the addresses of the first, embodying the substance of the addresses in significant symbols. The parallel between the fifth vision and the elegy struck up in Amos 5:1 is very conspicuous; and it is also impossible to overlook the material agreement between the first and second visions and the enumeration in Amos 4:6-11, of the divine visitations that had already fallen upon Israel; whilst the third and fourth visions set clearly before the eye the irrevocable character of the judgments with which careless and wanton sinners are threatened in ch. 3-6.
There is evidently no foundation for the assumption that the second part contains “the true kernel of his work,” namely, “the addresses which Amos originally delivered at Bethel;” and that the first part, together with the introduction (ch. 1-6) and the Messianic conclusion (Amos 9:11-15), is purely a written description, composed by Amos after his return from Bethel to Judah, to give a further expansion to his original utterances (Ewald, Baur). This by no means follows, either from the fact that the account of what the prophet experienced at Bethel is inserted in the series of visions, as it moves on step by step, and that the place in which it occurs (viz., ch. 7) is evidently its original position, or from the circumstance that Amos commences his work with a saying of Joel (compare Amos 1:2 with Joel 3:16), and evidently refers to Joel (Joel 3:18) even in the promise at the close (Amos 9:13). For the position of this account in ch. 7 proves nothing further than that Amos related those visions in Bethel; and the allusion to Joel simply presupposes an acquaintance with the predictions of this prophet. If there were no previous addresses, the visions in ch. 7 and 8 would have nothing to explain their occurrence, and would also be lacking in the requisite clearness. Moreover, the work of Amos in Bethel cannot possibly be limited to ch. 7-9. And lastly, the addresses in ch. 4-6 are throughout so individual, so full of life, and so impressive, that they clearly reflect the original oral delivery, even though it may be nothing more than the essential substance of what was orally delivered, that has been given here. Only Amos 1:1-15 and 2 appears to have been really conceived in the form of a written composition, and placed at the head of the book at the time when it was first compiled, although certain thoughts that had been orally expressed may lie at the foundation even there.
For the exegetical writings upon Amos, see my Lehrbuch der Einleitung, pp. 284-5.

01 Chapter 1

Introduction
I. The Approaching Judgment - Amos 1:1-15 and 2

Starting from the saying of Joel (Joel 3:16), “Jehovah will roar out of Zion, and utter His voice from Jerusalem,” Amos announces the wrath of the Lord, which will discharge itself upon Damascus (Amos 1:3-5), Philistia (Amos 1:6-8), Tyre (Amos 1:9-10), Edom (Amos 1:11-12), Ammon (Amos 1:13-15), Moab (Amos 2:1-3), Judah (Amos 2:4-5), and Israel (Amos 2:6-16). The announcement of this judgment maintains a certain uniformity throughout; every one of these nations being threatened with the destruction of the kingdom, or with ruin and exile, “for three or four transgressions;” and the threat, as Rückert has well expressed it, “rolling like a storm, in strophe after strophe, over all the surrounding kingdoms,” touching Judah as it passes along, and eventually resting over Israel. The six heathen nations mentioned, three of which are related to the covenant nation, represent all the Gentile nations, which rise up in hostility to the people or kingdom of God. For the sins on account of which they are to be punished, are not certain general breaches of morality, but crimes which they have committed against the people of God; and in the case of Judah, contempt of the commandments of the Lord, and idolatry. The whole section, not merely Amos 1:2-2:5, but also Amos 2:6-16, has an introductory character. Whilst, on the one hand, the extension of the prediction of judgment to the Gentile nations indicates the necessity and universality of the judgment, which is sent to promote the interests of the kingdom of God, and preaches the truth that every one will be judged according to his attitude towards the living God; on the other hand, the place assigned to the Gentile nations, viz., before the covenant nation, not only sharpened the conscience, but taught this lesson, that if even the nations which had only sinned indirectly against the living God were visited with severe punishment, those to whom God had so gloriously revealed Himself (Amos 2:9-11; Amos 3:1) would be punished still more surely for their apostasy (Amos 3:2). It is with this design that Judah is also mentioned along with Israel, and in fact before it. “The intention was to impress this truth most strongly upon the people of the ten tribes, that not even the possession of such glorious prerogatives as the temple and the throne of David could avert the merited punishment. If this be the energy of the justice of God, what have we to look for?” (Hengstenberg).

Verse 1-2
Amos 1:1 contains the heading, which has already been discussed in the Introduction; and אשׁר חזה (“which he saw”) refers to דּברי עמוס (the words of Amos). Amos 1:2 forms the Introduction, which is attached to the heading by ויּאמר, and announces a revelation of the wrath of God upon Israel, or a theocratic judgment. Amos 1:2. “Jehovah roars out of Zion, and He utters His voice from Jerusalem; and the pastures of the shepherds mourn, and the head of Carmel withers.” The voice of Jehovah is the thunder, the earthly substratum in which the Lord manifests His coming to judgment (see at Joel 3:16). By the adoption of the first half of the verse word for word from Joel, Amos connects his prophecy with that of his predecessor, not so much with the intention of confirming the latter, as for the purpose of alarming the sinners who were at east in their security, and overthrowing the delusive notion that the judgment of God would only fall upon the heathen world. This delusion he meets with the declaration, that at the threatening of the wrath of God the pastures of the shepherds, i.e., the pasture-ground of the land of Israel (cf. Joel 1:19), and the head of the forest-crowned Carmel, will fade and wither. Carmel is the oft-recurring promontory at the mouth of the Kishon on the Mediterranean (see the comm. on Joshua 19:26 and 1 Kings 18:19), and not the place called Carmel on the mountains of Judah (Joshua 15:55), to which the term ראשׁ (head) is inapplicable (vid., Amos 9:3 and Micah 7:14). Shepherds' pastures and Carmel individualized the land of Israel in a manner that was very natural to Amos the shepherd. With this introduction, Amos announces the theme of his prophecies. And if, instead of proceeding at once to describe still further the judgment that threatens the kingdom of Israel, he first of all enumerates the surrounding nations, including Judah, as objects of the manifestation of the wrath of God, this enumeration cannot have any other object than the one described in our survey of the contents of the book. The enumeration opens with the kingdoms of Aram, Philistia, and Tyre (Phoenicia), which were not related to Israel by any ties of kinship whatever.

Verses 3-5
Aram-Damascus. - Amos 1:3. “Thus saith Jehovah, For three transgressions of Damascus, and for four, I shall not reverse it, because they have threshed Gilead with iron rollers, Amos 1:4. I send fire into the house of Hazael, and it will eat the palaces of Ben-hadad, Amos 1:5. And break in pieces the bolt of Damascus, and root out the inhabitant from the valley of Aven, and the sceptre-holder out of Beth-eden: and the people of Aram will wander into captivity to Kir, saith Jehovah.” In the formula, which is repeated in the case of every people, “for three transgressions, and for four,” the numbers merely serve to denote the multiplicity of the sins, the exact number of which has no bearing upon the matter. “The number four is added to the number three, to characterize the latter as simply set down at pleasure; in other words, it is as much as to say that the number is not exactly three or four, but probably a still larger number” (Hitzig). The expression, therefore, denotes not a small but a large number of crimes, or “ungodliness in its worst form” (Luther; see at Hosea 6:2)

(Note: J. Marck has correctly explained it thus: “When this perfect number (three) is followed by four, by way of gradation, God not only declares that the measure of iniquity is full, but that it is filled to overflowing and beyond all measure.”).

That these numbers are to be understood in this way, and not to be taken in a literal sense, is unquestionably evident from the fact, that nit he more precise account of the sins which follows, as a rule, only one especially grievous crime is mentioned by way of example. לא אשׁיבנּוּ (I will not reverse it) is inserted before the more minute description of the crimes, to show that the threat is irrevocable. השׁיב signifies to turn, i.e., to make a thing go back, to withdraw it, as in Numbers 23:20; Isaiah 43:13. The suffix attached to אשׁיבנּוּ refers neither to (qōlō) (his voice), nor “to the idea of דּבר which is implied in כּה אמר (thus saith), or the substance of the threatening thunder-voice” (Baur); for (hēshı̄bh dâbhâr) signifies to give an answer, and never to make a word ineffectual. The reference is to the punishment threatened afterwards, where the masculine stands in the place of the neuter. Consequently the close of the verse contains the epexegesis of the first clause, and Amos 1:4 and Amos 1:5 follow with the explanation of לא אשׁיבנו (I will not turn it). The threshing of the Gileadites with iron threshing-machines is mentioned as the principal transgression of the Syrian kingdom, which is here named after the capital Damascus (see at 2 Samuel 8:6). This took place at the conquest of the Israelitish land to the east of the Jordan by Hazael during the reign of Jehu (2 Kings 10:32-33, cf. 2 Kings 13:7), when the conquerors acted so cruelly towards the Gileadites, that they even crushed the prisoners to pieces with iron threshing-machines, according to a barbarous war-custom that is met with elsewhere (see at 2 Samuel 12:31). (Chârūts) (= (chârı̄ts), 2 Samuel 12:31), lit., sharpened, is a poetical term applied to the threshing-roller, or threshing-cart ((mōrag chârūts), Isaiah 41:15). According to Jerome, it was “a kind of cart with toothed iron wheels underneath, which was driven about to crush the straw in the threshing-floors after the grain had been beaten out.” The threat is individualized historically thus: in the case of the capital, the burning of the palaces is predicted; and in that of two other places, the destruction of the people and their rulers; so that both of them apply to both, or rather to the whole kingdom. The palaces of Hazael and Benhadad are to be sought for in Damascus, the capital of the kingdom (Jeremiah 49:27). Hazael was the murderer of Benhadad I, to whom the prophet Elisha foretold that he would reign over Syria, and predicted the cruelties that he would practise towards Israel (2 Kings 8:7.). Benhadad is generally regarded as his son; but the plural “palaces” leads us rather to think of both the first and second Benhadad, and this is favoured by the circumstance that it was only during his father's reign that Benhadad II oppressed Israel, whereas after his death, and when he himself ascended the throne, the conquered provinces were wrested from him by Joash king of Israel (2 Kings 13:22-25). The breaking of the bar (the bolt of the gate) denotes the conquest of the capital; and the cutting off of the inhabitants of (Biq‛ath-(Aven) indicates the slaughter connected with the capture of the towns, and not their deportation; for (hikhrı̄th) means to exterminate, so that (gâlâh) (captivity) in the last clause applies to the remainder of the population that had not been slain in war. In the parallel clause תּומך שׁבם, the sceptre-holder, i.e., the ruler (either the king or his deputy), corresponds to (yōshēbh) (the inhabitant); and the thought expressed is, that both prince and people, both high and low, shall perish.
The two places, Valley-Aven and Beth-Eden, cannot be discovered with any certainty; but at any rate they were capitals, and possibly they may have been the seat of royal palaces as well as Damascus, which was the first capital of the kingdom. בּקעת און, valley of nothingness, or of idols, is supposed by Ewald and Hitzig to be a name given to Heliopolis or Baalbek, after the analogy of Beth-aven = Bethel (see at Hosea 5:8). They base their opinion upon the Alex. rendering ἐκ πεδίου Ὦν , taken in connection with the Alex. interpretation of the Egyptian On (Genesis 41:45) as Heliopolis. But as the lxx have interpreted אן by Heliopolis in the book of Genesis, whereas here they have merely reproduced the Hebrew letters און by Ὦν , as they have in other places as well (e.g., Hosea 4:15; Hosea 5:8; Hosea 10:5, Hosea 10:8), where Heliopolis cannot for a moment be thought of, the πέδιον Ὦν of the lxx furnishes no evidence in favour of Heliopolis, still less does it warrant an alteration of the Hebrew pointing (into און). Even the Chaldee and Syriac have taken בּקעת און as a proper name, and Ephraem Syrus speaks of it as “a place in the neighbourhood of Damascus, distinguished for idol-chapels.” The supposition that it is a city is also favoured by the analogy of the other threatenings, in which, for the most part, cities only are mentioned. Others understand by it the valley near Damascus, or the present Bekaa between Lebanon and Antilibanus, in which Heliopolis was always the most distinguished city, and Robinson has pronounced in favour of this (Bibl. Res. p. 677). (Bēth-(‛Eden), i.e., house of delight, is not to be sought for in the present village of Eden, on the eastern slope of Lebanon, near to the cedar forest of Bshirrai, as the Arabic name of this village ('hdn) has nothing in common with the Hebrew עדן (see at 2 Kings 19:12); but it is the Παράδεισος of the Greeks, which Ptolemy places ten degrees south and five degrees east of Laodicea, and which Robinson imagines that he has found in Old Jusieh, not far from Ribleh, a place belonging to the times before the Saracens, with very extensive ruins (see Bibl. Researches, pp. 542-6, and 556). The rest of the population of Aram would be carried away to Kir, i.e., to the country on the banks of the river Kur, from which, according to Amos 9:7, the Syrians originally emigrated. This prediction was fulfilled when the Assyrian king Tiglath-pileser conquered Damascus in the time of Ahaz, and broke up the kingdom of Syria (2 Kings 16:9). The closing words, ('âmar Yehōvâh) (saith the Lord), serve to add strength to the threat, and therefore recur in Amos 1:8, Amos 1:15, and Amos 2:3.
Verses 6-8
Philistia. - Amos 1:6. “Thus saith Jehovah, For three transgressions of Gaza, and for four, I shall not reverse it, because they carried away captives in full number to deliver them up to Edom, Amos 1:7. I send fire into the wall of Gaza, and it will eat their palaces; Amos 1:8. And I exterminate the inhabitant from Ashdod, and the sceptre-holder from Askelon, and turn my hand against Ekron, and the remnant of the Philistines will perish, saith the Lord Jehovah.” Instead of the Philistines generally, the prophet mentions Gaza in Amos 1:6. This is still a considerable town, bearing the old name Guzzeh (see the comm. on Joshua 13:3), and was the one of the five capitals of the Philistines which had taken the most active part as a great commercial town in handing over the Israelitish prisoners to the Edomites. For it is evident that Gaza is simply regarded as a representative of Philistia, from the fact that in the announcement of the punishment, the other capitals of Philistia are also mentioned. (Gâlūth shelēmâh) is correctly explained by Jerome thus: “a captivity so perfect and complete, that not a single captive remained who was not delivered to the Idumaeans.” The reference is to captive Israelites, who were carried off by the Philistines, and disposed of by them to the Edomites, the arch-enemies of Israel. Amos no doubt had in his mind the invasion of Judah by the Philistines and tribes of Arabia Petraea in the time of Joram, which is mentioned in 2 Chronicles 21:16, and to which Joel had already alluded in Joel 3:3., where the Phoenicians and Philistines are threatened with divine retribution for having plundered the land, and sold the captive Judaeans to the Javanites (Ionians). But it by no means follows from this, that the “sons of Javan” mentioned in Joel 3:6 are not Greeks, but the inhabitants of the Arabian Javan noticed in Ezekiel 27:19. The fact was simply this: the Philistines sold one portion of the many prisoners, taken at that time, to the Edomites, and the rest to the Phoenicians, who disposed of them again to the Greeks. Joel simply mentions the latter circumstance, because, in accordance with the object of his prophecy, his design was to show the wide dispersion of the Jews, and their future gathering out of all the lands of their banishment. Amos, on the other hand, simply condemns the delivering of the captives to Edom, the arch-foe of Israel, to indicate the greatness of the sin involved in this treatment of the covenant nation, or the hatred which the Philistines had displayed thereby. As a punishment for this, the cities of Philistia would be burned by their enemies, the inhabitants would be exterminated, and the remnant perish. Here again, as in Amos 1:4, Amos 1:5, the threat is rhetorically individualized, so that in the case of one city the burning of the city itself is predicted, and in that of another the destruction of its inhabitants. (On Ashdod, Askelon, and Ekron, see the comm. on Joshua 13:3.) השׁיב יד, to return the hand, i.e., to turn or stretch it out again (see comm. on 2 Samuel 8:3). The use of this expression may be explained on the ground, that the destruction of the inhabitants of Ashdod and Askelon has already been thought of as a stretching out of the hand. The fifth of the Philistian capitals, Gath, is not mentioned, though not for the reason assigned by Kimchi, viz., that it belonged to the kings of Judah, or had been conquered by Uzziah, for Uzziah had not only conquered Gath and Jabneh, but had taken Ashdod as well, and thrown down the walls (2 Chronicles 26:6), and yet Amos mentions Ashdod; nor because Gath had been taken by the Syrians (2 Kings 12:18), for this Syrian conquest was not a lasting one, and in the prophet's time (cf. Amos 6:2), and even later (cf. Micah 1:10), it still maintained its independence, and was a very distinguished city; but for the simple reason that the individualizing description given by the prophet did not require the complete enumeration of all the capitals, and the idea of been named, but all that was still in existence, and had escaped destruction” (Amos 9:12 and Jeremiah 6:9), it nevertheless includes not merely the four states just named, but every part of Philistia that had hitherto escaped destruction, so that Gath must be included.

Verse 9-10
Tyre or Phoenicia. - Amos 1:9. “Thus saith Jehovah: For three transgressions of Tyre, and for four, I shall not reverse it, because they have delivered up prisoners in full number to Edom, and have not remembered the brotherly covenant, Amos 1:10. I send fire into the wall of Tyrus, and it will devour their palaces.” In the case of Phoenicia, the capital only ((Tzōr), i.e., Tyrus; see at Joshua 19:29) is mentioned. The crime with which it is charged is similar to the one for which the Philistines were blamed, with this exception, that instead of על־הגלותם להסגּיר (Amos 1:6) we have simply על־הסגּירם. If, therefore, Tyre is only charged with delivering up the captives to Edom, and not with having carried them away, it must have bought the prisoners from an enemy of Israel, and then disposed of them to Edom. From what enemy they were purchased, it is impossible to determine with certainty. Probably from the Syrians, in the wars of Hazael and Benhadad with Israel; for there is nothing at variance with this in the fact that, when they purchased Israelitish captives in the time of Joram, they sold them to Javan. For a commercial nation, carrying on so extensive a trade as the Phoenicians did, would have purchased prisoners in more than one war, and would also have disposed of them as slaves to more nations than one. Tyre had contracted all the more guilt through this trade in Israelitish salves, from the fact that it had thereby been ummindful of the brotherly covenant, i.e., of the friendly relation existing between Israel and itself-for example, the friendly alliance into which David and Solomon had entered with the king of Tyre (2 Samuel 5:11; 1 Kings 5:15.) - and also from the fact that no king of Israel or Judah had ever made war upon Phoenicia.
Verse 11-12
Edom. - Amos 1:11. “Thus saith Jehovah: For three transgressions of Edom, and for four, I shall not reverse it, because it pursues its brother with the sword, and stifles its compassion, and its anger tears in pieces for ever, and it keeps its wrath for ever, Amos 1:12. I send fire into Teman, and it will devour the palaces of Bozrah.” Edom and the two following nations were related to Israel by lineal descent. In the case of Edom, Amos does not condemn any particular sins, but simply its implacable, mortal hatred towards its brother nation Israel, which broke out into acts of cruelty at every possible opportunity. ושׁחת רחמיו, he annihilates, i.e., suppresses, stifles his sympathy or his compassionate love; this is still dependent upon על רדפו, the preposition על continuing in force as a conjunction before the infinitive (i.e., as equivalent to על אשׁר), and the infinitive passing into the finite verb (cf. Amos 2:4). In the next clause אפּו is the subject: its wrath tears in pieces, i.e., rages destructively (compare Job 16:9, where (târaph) is applied to the wrath of God). In the last clause, on the other hand, Edom is again the subject; but it is now regarded as a kingdom, and construed as a feminine, and consequently עברתו is the object, and placed at the head as an absolute noun. שׁמרה, with the tone upon the penult. ((milel)) on account of (netsach), which follows with the tone upon the first syllable, stands for שׁמרהּ (it preserves it), the (mappik) being omitted in the toneless syllable (compare Ewald, §249, b). If עברתו were the subject, the verb would have to be pointed שׁמרה. Again, the rendering proposed by Ewald, “his fury lies in wait for ever,” is precluded by the fact that שׁמר, when applied to wrath in Jeremiah 3:5, signifies to keep, or preserve, and also by the fact that lying in wait is generally inapplicable to an emotion. (Teman), according to Jerome (ad h. l.), is Idumaeorum regio quae vergit ad australem partem, so that here, just as in Amos 2:2 and Amos 2:5, the land is mentioned first, and then the capital.

(Note: It is true that, according to Eusebius, Jerome does also mention in the Onom. a villa (κώμη) named Teman, which was five Roman miles from Petra, and in which there was a Roman garrison; and also that there is a Teman in Eastern Hauran (see Wetzstein in Delitzsch's Comm. on Job, i. 73); but in the Old Testament Teman is never to be understood as referring to a city.)

Bozrah, an important city, supposed to be the capital of Idumaea (see comm. on Genesis 36:33). It was to the south of the Dead Sea, and has been preserved in el-Buseireh, a village with ruins in Jebâl (see Robinson, Pal. ii. p. 570), and must not be confounded with Bossra in Hauran (Burckhardt, Syr. p. 364).

Verses 13-15
Ammon. - Amos 1:13. “Thus saith Jehovah: For three transgressions of the sons of Ammon, and for four, I shall not reverse it, because they have ripped up the pregnant women of Gilead, to widen their border, Amos 1:14. I kindle fire in the wall of Rabbah, and it will devour its palaces, with the war-cry on the day of slaughter, in the storm on the day of the tempest. Amos 1:15. And their king shall go into captivity, he and his princes all at once, saith Jehovah.” The occasion on which the Ammonites were guilty of such cruelty towards the Israelites as is here condemned, is not recorded in the historical books of the Old Testament; possibly during the wars of Hazael with Israel, when they availed themselves of the opportunity to widen their territory by conquering back the land which had been wrested from them by Sihon king of the Amorites, and was then taken possession of by the Israelites, when he was overcome by them, - a thing which they had attempted once before in the time of Jephthah the judge (Judges 11:12.). We may see from Jeremiah 49:1. that they had taken possession of the territory of the tribe of Gad, which lay nearest to them, though probably not till after the carrying away of the tribes beyond Jordan by the Assyrians (2 Kings 15:29). The ripping up of the women with child (see at 2 Kings 8:12) is singled out as the climax of the cruelties which the Ammonites inflicted upon the Israelites during the war. As a punishment for this, their capital was to be burned, and the king, with the princes, to wander into exile, and consequently their kingdom was to be destroyed. (Rabbâh), i.e., the great one, is the abbreviated name of the capital; Rabbah of the children of Ammon, which has been preserved in the ruins of (Aurân) (see at Deuteronomy 3:11). The threat is sharpened by the clause בּתרוּעה וגו, at the war-cry on the field of battle, i.e., an actual fact, when the enemy shall take the city by storm. בּסער וגו is a figurative expression applied to the storming of a city carried by assault, like בּסוּפה in Numbers 21:14. The reading מלכּם, “their (the Ammonites') king,” is confirmed by the lxx and the Chaldee, and required by ושׂריו (cf. Amos 2:3), whereas Μαλχόμ , (Melchom), which is found in Aq., Symm., Jerome, and the Syriac, rests upon a false interpretation.

02 Chapter 2
Verses 1-3
Moab. - Amos 2:1. “Thus saith Jehovah: for three transgressions of Moab, and for four, I shall not reverse it, because it has burned the bones of the king of Edom into lime, Amos 2:2. I send fire into Moab, and it will devour the palaces of Kirioth, and Moab will perish in the tumult, in the war-cry, in the trumpet-blast. Amos 2:3. And I cut off the judge from the midst thereof, and all its princes do I strangle with it, saith Jehovah.” The burning of the bones of the king of Edom is not burning while he was still alive, but the burning of the corpse into lime, i.e., so completely that the bones turned into powder like lime (D. Kimchi), to cool his wrath still further upon the dead man (cf. 2 Kings 23:16). This is the only thing blamed, not his having put him to death. No record has been preserved of this event in the historical books of the Old Testament; but it was no doubt connected with the war referred to in 2 Kings 3, which Joram of Israel and Jehoshaphat of Judah waged against the Moabites in company with the king of Edom; so that the Jewish tradition found in Jerome, viz., that after this war the Moabites dug up the bones of the king of Edom from the grace, and heaped insults upon them by burning them to ashes, is apparently not without foundation. As Amos in the case of all the other nations has mentioned only crimes that were committed against the covenant nation, the one with which the Moabites are charged must have been in some way associated with either Israel or Judah, that is to say, it must have been committed upon a king of Edom, who was a vassal of Judah, and therefore not very long after this war, since the Edomites shook off their dependence upon Judah in less than ten years from that time (2 Kings 8:20). As a punishment for this, Moab was to be laid waste by the fire of war, and Keriyoth with its palaces to be burned down. הקּריּות is not an appellative noun (τῶν πόλεων αὐτῆς , lxx), but a proper name of one of the chief cities of Moab (cf. Jeremiah 48:24, Jeremiah 48:41), the ruins of which have been discovered by Burckhardt (Syr. p. 630) and Seetzen (ii. p. 342, cf. iv. p. 384) in the decayed town of Kereyat or Körriât. The application of the term מת to Moab is to be explained on the supposition that the nation is personified. שׁאון signifies war tumult, and בּתרוּעה is explained as in Amos 1:14 by בּקול שׁופר, blast of the trumpets, the signal for the assault or for the commencement of the battle. The judge with all the princes shall be cut off (miqqirbâh), i.e., out of the land of Moab. The feminine suffix refers to Moab as a land or kingdom, and not to Keriyoth. From the fact that the (shōphēt) is mentioned instead of the king, it has been concluded by some that Moab had no king at that time, but had only a (shōphēt) as its ruler; and they have sought to account for this on the ground that Moab was at that time subject to the kingdom of the ten tribes (Hitzig and Ewald). But there is no notice in the history of anything of the kind, and it cannot possibly be inferred from the fact that Jeroboam restored the ancient boundaries of the kingdom as far as the Dead Sea (2 Kings 14:25). (Shōphēt) is analogous to (tōmēkh shēbhet) in Amos 1:5, and is probably nothing more than a rhetorical expression applied to the מלך, who is so called in the threat against Ammon, and simply used for the sake of variety. The threatening prophecies concerning all the nations and kingdoms mentioned from Amos 1:6 onwards were fulfilled by the Chaldeans, who conquered all these kingdoms, and carried the people themselves into captivity. For fuller remarks upon this point, see at Jeremiah 48 and Ezekiel 25:8.

Verse 4-5
Judah. - Amos 2:4. “Thus saith Jehovah: For three transgressions of Judah, and for four, I shall not reverse it, because they have despised the law of Jehovah, and have not kept His ordinances, and their lies led them astray, after which their fathers walked, Amos 2:5. I send fire into Judah, and it will devour the palaces of Jerusalem.” With the announcement that the storm of the wrath of God will also burst upon Judah, Amos prepares the way for passing on to Israel, the principal object of his prophecies. In the case of Judah, he condemns its contempt of the law of its God, and also its idolatry. Toorâh is the sum and substance of all the instructions and all the commandments which Jehovah had given to His people as the rule of life. (Chuqqı̄m) are the separate precepts contained in the (thōrâh), including not only the ceremonial commands, but the moral commandments also; for the two clauses are not only parallel, but synonymous. כּזביהם, their lies, are their idols, as we may see from the relative clause, since “walking after” ((bâlakh 'achărē)) is the standing expression for idolatry. Amos calls the idols lies, not only as res quae fallunt (Ges.), but as fabrications and nonentities (('ĕlı̄hı̄m) and (hăbhâlı̄m)), having no reality in themselves, and therefore quite unable to perform what was expected of them. The “fathers” who walked after these lies were their forefathers generally, since the nation of Israel practised idolatry even in the desert (cf. Amos 5:26), and was more or less addicted to it ever afterwards, with the sole exception of the times of Joshua, Samuel, David, and part of the reign of Solomon, so that even the most godly kings of Judah were unable to eradicate the worship upon the high places. The punishment threatened in consequence, namely, that Jerusalem should be reduced to ashes, was carried out by Nebuchadnezzar.

Verses 6-8
After this introduction, the prophet's address turns to Israel of the ten tribes, and in precisely the same form as in the case of the nations already mentioned, announces the judgment as irrevocable. At the same time, he gives a fuller description of the sins of Israel, condemning first of all the prevailing crimes of injustice and oppression, of shameless immorality and daring contempt of God (Amos 2:6-8); and secondly, its scornful contempt of the benefits conferred by the Lord (Amos 2:9-12), and threatening inevitable trouble in consequence (Amos 2:13-16). Amos 2:6. “Thus saith Jehovah: For three transgressions of Israel, and for four, I shall not reverse it, because they sell the righteous for money, and the poor for a pair of shoes. Amos 2:7. They who pant after dust of the earth upon the head of the poor, and bend the way of the meek: and a man and his father go to the same girl, to desecrate my holy name. Amos 2:8. And they stretch themselves upon pawned clothes by every altar, and they drink the wine of the punished in the house of their God.” The prophet condemns four kinds of crimes. The first is unjust treatment, or condemnation of the innocent in their administration of justice. Selling the righteous for silver, i.e., for money, refers to the judges, who were bribed to punish a man as guilty of the crime of which he was accused, when he was really (tsaddı̄q), i.e., righteous in a judicial, not in a moral sense, or innocent of any punishable crime. (Bakkeseph), for money, i.e., either to obtain money, or for the money which they had already received, viz., from the accuser, for condemning the innocent. בּעבוּר, on account of, is not synonymous with ב (pretii); for they did not sell the poor man merely to get a pair of sandals for him, as the worst possible slave was certainly worth much more than this (cf. Exodus 21:32); but the poor debtor who could not pay for a pair of shoes, i.e., for the merest trifle, the judge would give up to the creditor for a salve, on the strength of the law in Leviticus 25:39 (cf. 2 Kings 4:1).
As a second crime, Amos reproves in v. 7a their thirst for the oppression of the quiet in the land. דּלּים, ταπεινοί , and ענוים, πραεῖς . The address is carried on in participles, in the form of lively appeal, instead of quiet description, as is frequently the case in Amos (cf. Amos 5:7; Amos 6:3., 13, Amos 8:14), and also in other books (cf. Isaiah 40:22, Isaiah 40:26; Psalm 19:11). In the present instance, the article before the participle points back to the suffix in מכרם, and the finite verb is not introduced till the second clause. שׁאף, to gasp, to pant, to long eagerly for earth-dust upon the head of the poor, i.e., to long to see the head of the poor covered with earth or dust, or to bring them into such a state of misery, that they scatter dust upon their head (cf. Job 2:12; 2 Samuel 1:2). The explanation given by Hitzig is too far-fetched and unnatural, viz., that they grudge the man in distress even the handful of dust that he has strewn upon his head, and avariciously long for it themselves. To bend the way of the meek, i.e., to bring them into a trap, or cast them headlong into destruction by impediments and stumblingblocks laid in their path. The way is the way of life, their outward course. The idea that the way refers to the judgment or legal process is too contracted. The third crime is their profanation of the name of God by shameless immorality (Amos 2:7); and the fourth, desecration of the sanctuary by drinking carousals (Amos 2:8). A man and his father, i.e., both son and father, go to the girl, i.e., to the prostitute. The meaning is, to one and the same girl; but ('achath) is omitted, to preclude all possible misunderstanding, as though going to different prostitutes was allowed. This sin was tantamount to incest, which, according to the law, was to be punished with death (cf. Leviticus 18:7, Leviticus 18:15, and Leviticus 20:11). Temple girls ((qedēshōth)) are not to be thought of here. The profanation of the name of God by such conduct as this does not indicate prostitution in the temple itself, such as was required by the licentious worship of Baal and Asherah (Ewald, Maurer, etc.), but consisted in a daring contempt of the commandments of God, as the original passage (Leviticus 22:32) from which Amos took the words clearly shows (cf. Jeremiah 34:16). By (lema‛an), in order that (not “so that”), the profanation of the holy name of God is represented as intentional, to bring out the daring character of the sin, and to show that it did not arise from weakness or ignorance, but was practised with studious contempt of the holy God. (Begâdı̄m chăbhulı̄m), pawned clothes, i.e., upper garments, consisting of a large square piece of cloth, which was wrapt all around, and served the poor for a counterpane as well. If a poor man was obliged to pawn his upper garment, it was to be returned to him before night came on (Exodus 22:25), and a garment so pawned was not to be slept upon (Deuteronomy 24:12-13). But godless usurers kept such pledges, and used them as cloths upon which they stretched their limbs at feasts ((yattū), (hiphil), to stretch out, sc. the body or its limbs); and this they did by every altar, at sacrificial meals, without standing in awe of God. It is very evident that Amos is speaking of sacrificial feasting, from the reference in the second clause of the verse to the drinking of wine in the house of God. עמוּשׁים, punished in money, i.e., fined. Wine of the punished is wine purchased by the produce of the fines. Here again the emphasis rests upon the fact, that such drinking carousals were held in the house of God. ('Elōhēhem), not their gods (idols), but their God; for Amos had in his mind the sacred places at Bethel and Dan, in which the Israelites worshipped Jehovah as their God under the symbol of an ox (calf). The expression (col-(mizbēăch) (every altar) is not at variance with this; for even if (col) pointed to a plurality of altars, these altars were still (bāmōth), dedicated to Jehovah. If the prophet had also meant to condemn actual idolatry, i.e., the worship of heathen deities, he would have expressed this more clearly; to say nothing of the fact, that in the time of Jeroboam II there was no heathenish idolatry in the kingdom of the ten tribes, or, at any rate, it was not publicly maintained.

Verse 9-10
And if this daring contempt of the commandments of God was highly reprehensible even in itself, it became perfectly inexcusable if we bear in mind that Israel was indebted to the Lord its God for its elevation into an independent nation, and also for its sacred calling. For this reason, the prophet reminds the people of the manifestations of grace which it had received from its God (Amos 2:9-11). Amos 2:9. “And yet I destroyed the Amorite before them, whose height was like the height of the cedars, and who was strong as the oaks; and I destroyed his fruit from above, and his roots from beneath. Amos 2:10. And yet I brought you up from the land of Egypt, and led you forty years in the desert, to take possession of the land of the Amorite.” The repeated ואנכי is used with peculiar emphasis, and serves to bring out the contrast between the conduct of the Israelites towards the Lord, and the fidelity of the Lord towards Israel. Of the two manifestations of divine grace to which Israel owed its existence as an independent nation, Amos mentions first of all the destruction of the former inhabitants of Canaan (Exodus 23:27., Exodus 34:11); and secondly, what was earlier in point of time, namely, the deliverance out of Egypt and guidance through the Arabian desert; not because the former act of God was greater than the latter, but in order to place first what the Lord had done for the nation, that he may be able to append to this what He still continues to do (Amos 2:11). The nations destroyed before Israel are called Amorites, from the most powerful of the Canaanitish tribes, as in Genesis 15:16; Joshua 24:15, etc. To show, however, that Israel was not able to destroy this people by its own strength, but that Jehovah the Almighty God alone could accomplish this, he proceeds to transfer to the whole nation what the Israelitish spies reported as to their size, more especially as to the size of particular giants (Numbers 13:32-33), and describes the Amorites as giants as lofty as trees and as strong as trees, and, continuing the same figure, depicts their utter destruction or extermination as the destruction of their fruit and of their roots. For this figure of speech, in which the posterity of a nation is regarded as its fruit, and the kernel of the nation out of which it springs as the root, see Ezekiel 17:9; Hosea 9:16; Job 18:16. These two manifestations of divine mercy Moses impressed more than once upon the hearts of the people in his last addresses, to urge them in consequence to hold fast to the divine commandments and to the love of God (cf. Deuteronomy 8:2., Deuteronomy 9:1-6; Deuteronomy 29:1-8).

Verse 11-12
But Jehovah had not only put Israel into possession of Canaan; He had also continually manifested Himself to it as the founder and promoter of its spiritual prosperity. Amos 2:11. “And I raised up some of your sons as prophets, and some of your young men as dedicated ones (Naziraeans). Ah, is it not so, ye sons of Israel? is the saying of Jehovah. Amos 2:12. But ye made the dedicated drink wine, and ye commanded the prophets, saying, Ye shall not prophesy.” The institution of prophecy and the law of the Nazarite were gifts of grace, in which Israel had an advantage over every other nation, and by which it was distinguished above the heathen as the nation of God and the medium of salvation. Amos simply reminds the people of these, and not of earthly blessings, which the heathen also enjoyed, since the former alone were real pledges of the covenant of grace made by Jehovah with Israel; and it was in the contempt and abuse of these gifts of grace that the ingratitude of the nation was displayed in the most glaring light. The Nazarites are placed by the side of the prophets, who proclaimed to the nation the counsel and will of the Lord, because, although as a rule the condition of a Nazarite was merely the consequence of his own free will and the fulfilment of a particular vow, it was nevertheless so far a gift of grace from the Lord, that the resolution to perform such a vow proceeded from the inward impulse of the Spirit of God, and the performance itself was rendered possible through the power of this Spirit alone. (For a general discussion of the law of the Nazarite, see the commentary on Numbers 6:2-12, and my biblical Antiquities, §67.) The raising up of Nazarites was not only intended to set before the eyes of the people the object of their divine calling, or their appointment to be a holy nation of God, but also to show them how the Lord bestowed the power to carry out this object. But instead of suffering themselves to be spurred on by these types to strive earnestly after sanctification of life, they tempted the Nazarites to break their vow by drinking wine, from which they were commanded to abstain, as being irreconcilable with the seriousness of their sanctification (see my Bibl. Ant. §67); and the prophets they prohibited from prophesying, because the word of God was burdensome to them (cf. Amos 7:10.; Micah 2:6).

Verses 13-16
This base contempt of their covenant mercies the Lord would visit with a severe punishment. Amos 2:13. “Behold, I will press you down, as the cart presses that is filled with sheaves. Amos 2:14. And the flight will be lost to the swift, and the strong one will not fortify his strength, and the hero will not deliver his soul. Amos 2:15. And the carrier of the bow will not stand, and the swift-footed will not deliver, and the rider of the horse will not save his soul. Amos 2:16. And the courageous one among the heroes will flee away naked in that day, is the saying of Jehovah.” The Lord threatens as a punishment a severe oppression, which no one will be able to escape. The allusion is to the force of war, under which even the bravest and most able heroes will succumb. העיק, from עוּק, Aramaean for צוּק, to press, construed with (tachath), in the sense of κατὰ , downwards, to press down upon a person, i.e., to press him down (Winer, Ges., Ewald). This meaning is established by עקה in Psalm 55:4, and by מוּעקה in Psalm 66:11; so that there is no necessity to resort to the Arabic, as Hitzig does, or to alterations of the text, or to follow Baur, who gives the word the meaning, “to feel one's self pressed under another,” for which there is no foundation in the language, and which does not even yield a suitable sense. The comparison instituted here to the pressure of a cart filled with sheaves, does not warrant the conclusion that Jehovah must answer to the cart; the simile is not to be carried out to this extent. The object to תּעיק is wanting, but may easily be supplied from the thought, namely, the ground over which the cart is driven. The להּ attached to המלאה belongs to the latitude allowed in ordinary speech, and gives to מלאה the reflective meaning, which is full in itself, has quite filled itself (cf. Ewald, §315, a). In Amos 2:14-16 the effects of this pressure are individualized. No one will escape from it. אבד מנוס, flight is lost to the swift, i.e., the swift will not find time enough to flee. The allusion to heroes and bearers of the bow shows that the pressure is caused by war. קל בּרגליו belong together: “He who is light in his feet.” The swift-footed will no more save his life than the rider upon a horse. נפשׁו .esroh in Amos 2:15 belongs to both clauses. אמּץ לבּו, the strong in his heart, i.e., the hearty, courageous. ערום, naked, i.e., so as to leave behind him his garment, by which the enemy seizes him, like the young man in Mark 14:52. This threat, which implies that the kingdom will be destroyed, is carried out still further in the prophet's following addresses.

03 Chapter 3
Introduction
II. Prophecies Concerning Israel - Amos 3-6

Although the expression “Hear this word,” which is repeated at the commencement of Amos 3:1-15, Amos 4:1-13 and 5, suggests the idea of three addresses, the contents of these chapters show that they do not contain three separate addresses delivered to the people by Amos at different times, but that they group together the leading thoughts of appeals delivered by word of mouth, so as to form one long admonition to repentance. Commencing with the proofs of his right to predict judgment to the nation on account of its sins (Amos 3:1-8), the prophet exposes the wickedness of Israel in general (ch. 3:9-4:3), and then shows the worthlessness of the nation's trust in idolatry (Amos 4:4-13), and lastly announces the destruction of the kingdom as the inevitable consequence of the prevailing injustice and ungodliness (ch. 5 and Amos 6:1-14).

Announcement of the Judgment - Hosea 3:1-5

Because the Lord has chosen Israel to be His people, He must visit all its sins (Amos 3:2), and has commissioned the prophet to announce this punishment (Amos 3:3-8). As Israel has heaped up oppression, violence, and wickedness, an enemy will come upon the land and plunder Samaria, and cause its inhabitants to perish, and demolish the altars of Bethel, and destroy the capital (Amos 3:9-15).

Verse 1-2
Amos 3:1 and Amos 3:2 contain the introduction and the leading thought of the whole of the prophetic proclamation. Amos 3:1. “Hear this word which Jehovah speaketh concerning you, O sons of Israel, concerning the whole family which I have brought up out of the land of Egypt, saying: Amos 3:2. You only have I acknowledge of all the families of the earth; therefore will I visit all your iniquities upon you.” The word of the Lord is addressed to all the family of Israel, which God had brought up out of Egypt, that is to say, to all the twelve tribes of the covenant nation, although in what follows it is the ten tribes of Israel alone who are primarily threatened with the destruction of the kingdom, to indicate at the very outset that Judah might anticipate a similar fate if it did not turn to its God with sincerity. The threat is introduced by the thought that its divine election would not secure the sinful nation against punishment, but that, on the contrary, the relation of grace into which the Lord had entered with Israel demanded the punishment of all evil deeds. This cuts off the root of all false confidence in divine election. “To whomsoever much is given, of him shall be much required. The greater the measure of grace, the greater also is the punishment if it is neglected or despised.” This is the fundamental law of the kingdom of God. ידע does not mean to know, to become acquainted with, or to take knowledge of a person (Hitzig), but acknowledge. Acknowledgment on the part of God is not merely taking notice, but is energetic, embracing man in his inmost being, embracing and penetrating with divine love; so that ידע not only includes the idea of love and care, as in Hosea 13:5, but expresses generally the gracious fellowship of the Lord with Israel, as in Genesis 18:19, and is practically equivalent to electing, including both the motive and the result of election. And because Jehovah had acknowledged, i.e., had singled out and chosen Israel as the nation best fitted to be the vehicle of His salvation, He must of necessity punish all its misdeeds, in order to purify it from the dross of sin, and make it a holy vessel of His saving grace.

Verses 3-8
But this truth met with contradiction in the nation itself. The proud self-secure sinners would not hear such prophesying as this (compare Amos 2:4; Amos 7:10.). Amos therefore endeavours, before making any further announcement of the judgment of God, to establish his right and duty to prophesy, by a chain-like series of similes drawn from life. V. 3. “Do two walk together without having agreed? Amos 3:4. Does the lion roar in the forest, and he has no prey? does the young lion utter his cry out of his den, without having taken anything? Amos 3:5. Does the bird fall into the trap on the ground, when there is no snare for him? does the trap rise up from the earth without making a capture? Amos 3:6. Or is the trumpet blown in the city, and the people are not alarmed? or does misfortune happen in the city, and Jehovah has not done it? Amos 3:7. For the Lord Jehovah does nothing at all, without having revealed His secret to His servants the prophets. Amos 3:8. The lion has roared; who does not fear? the Lord Jehovah hath spoken; who must not prophesy?” The contents of these verses are not to be reduced to the general thought, that a prophet could no more speak without a divine impulse than any other effect could take place without a cause. There was certainly no need for a long series of examples, such as we have in Amos 3:3-6, to substantiate or illustrate the thought, which a reflecting hearer would hardly have disputed, that there was a connection between cause and effect. The examples are evidently selected with the view of showing that the utterances of the prophet originate with God. This is obvious enough in Amos 3:7, Amos 3:8. The first clause, “Do two men walk together, without having agreed as to their meeting?” ((nō‛Ad), to betake one's self to a place, to meet together at an appointed place or an appointed time; compare Job 2:11; Joshua 11:5; Nehemiah 6:2; not merely to agree together), contains something more than the trivial truth, that two persons do not take a walk together without a previous arrangement. The two who walk together are Jehovah and the prophet (Cyril); not Jehovah and the nation, to which the judgment is predicted (Cocceius, Marck, and others). Amos went as prophet to Samaria or Bethel, because the Lord had sent him thither to preach judgment to the sinful kingdom. But God would not threaten judgment if He had not a nation ripe for judgment before Him. The lion which roars when it has the prey before it is Jehovah (cf. Amos 1:2; Hosea 11:10, etc.). טרף אין לו is not to be interpreted according to the second clause, as signifying “without having got possession of its prey” (Hitzig), for the lion is accustomed to roar when it has the prey before it and there is no possibility of its escape, and before it actually seizes it (cf. Isaiah 5:29).
(Note: The most terrible feature in the roaring of a lion is that with this clarigatio, or, if you prefer it, with this classicum, it declares war. And after the roar there immediately follows both slaughter and laceration. For, as a rule, it only roars with that sharp roar when it has the prey in sight, upon which it immediately springs (Bochart, Hieroz. ii. 25ff., ed. Ros.).)

On the contrary, the perfect (lâkjad) in the second clause is to be interpreted according to the first clause, not as relating to the roar of satisfaction with which the lion devours the prey in its den (Baur), but as a perfect used to describe a thing which was as certain as if it had already occurred. A lion has made a capture not merely when it has actually seized the prey and torn it in pieces, but when the prey has approached so near that it cannot possibly escape. (Kephı̄r) is the young lion which already goes in pursuit of prey, and is to be distinguished from the young of the lion, (gūr) (catulus leonis), which cannot yet go in search of prey (cf. Ezekiel 19:2-3). The two similes have the same meaning. The second strengthens the first by the assertion that God not only has before Him the nation that is ripe for judgment, but that He has it in His power.

The similes in Amos 3:5 do not affirm the same as those in Amos 3:4, but contain the new thought, that Israel has deserved the destruction which threatens it. (Pach), a snare, and (mōqēsh), a trap, are frequently used synonymously; but here they are distinguished, (pach) denoting a bird-net, and (mōqēsh) a springe, a snare which holds the bird fast. The earlier translators have taken (mōqēsh) in the sense of (yōqēsh), and understand it as referring to the bird-catcher; and Baur proposes to alter the text accordingly. But there is no necessity for this; and it is evidently unsuitable, since it is not requisite for a bird-catcher to be at hand, in order that the bird should be taken in a snare. The suffix (lâh) refers to (tsippōr), and the thought is this: in order to catch a bird in the net, a springe (gin) must be laid for it. So far as the fact itself is concerned, (mōqēsh) is “evidently that which is necessarily followed by falling into the net; and in this instance it is sinfulness” (Hitzig); so that the meaning of the figure would be this: “Can destruction possibly overtake you, unless your sin draws you into it?” (cf. Jeremiah 2:35). In the second clause (pach) is the subject, and ועלה is used for the ascent or springing up of the net. Hitzig has given the meaning of the words correctly: “As the net does not spring up without catching the bird, that has sent it up by flying upon it, can ye imagine that when the destruction passes by, ye will not be seized by it, but will escape without injury?” (cf. Isaiah 28:15). Jehovah, however, causes the evil to be foretold. As the trumpet, when blown in the city, frightens the people out of their self-security, so will the voice of the prophet, who proclaims the coming evil, excite a salutary alarm in the nation (cf. Ezekiel 33:1-5). For the calamity which is bursting upon the city comes from Jehovah, is sent by Him as a punishment. This thought is explained in Amos 3:7, Amos 3:8, and with this explanation the whole series of figurative sentences is made perfectly clear. The approaching evil, which comes from the Lord, is predicted by the prophet, because Jehovah does not carry out His purpose without having (כּי אם, for when, except when he has, as in Genesis 32:27) first of all revealed it to the prophets, that they may warn the people to repent and to reform. (Sōd) receives a more precise definition from the first clause of the verse, or a limitation to the purposes which God is about to fulfil upon His people. And since (this is the connection of Amos 3:8) the judgment with which the Lord is drawing near fills every one with fear, and Jehovah has spoken, i.e., has made known His counsel to the prophets, they cannot but prophesy.

Verse 9-10
Amos has thus vindicated his own calling, and the right of all the prophets, to announce to the people the judgments of God; and now (Amos 3:9-15) he is able to proclaim without reserve what the Lord has resolved to do upon sinful Israel. Amos 3:9. “Make it heard over the palaces in Ashdod, and over the palaces in the land of Egypt, and say, Assemble yourselves upon the mountains of Samaria, and behold the great tumult in the midst thereof, and the oppressed in the heart thereof. Amos 3:10. And they know not to do the right, is the saying of Jehovah, who heap up violence and devastation in their palaces.” The speaker is Jehovah (Amos 3:10), and the prophets are addressed. Jehovah summons them to send out the cry over the palaces in Ashdod and Egypt (על as in Hosea 8:1), and to call the inhabitants of these palaces to hear, (1) that they may see the acts of violence, and the abominations in the palaces of Samaria; and (2) that they may be able to bear witness against Israel (Amos 3:13). This turn in the prophecy brings out to view the overflowing excess of the sins and abominations of Israel. The call of the prophets, however, is not to be uttered upon the palaces, so as to be heard far and wide (Baur and others), but over the palaces, to cause the inhabitants of them to draw near. It is they alone, and not the whole population of Ashdod and Egypt, who are to be called nigh; because only the inhabitants of the palace could pronounce a correct sentence as to the mode of life commonly adopted in the palaces of Samaria. Ashdod, one of the Philistian capitals, is mentioned by way of example, as a chief city of the uncircumcised, who were regarded by Israel as godless heathen; and Egypt is mentioned along with it, as the nation whose unrighteousness and ungodliness had once been experienced by Israel to satiety. If therefore such heathen as these are called to behold the unrighteous and dissolute conduct to be seen in the palaces, it must have been great indeed. The mountains of Samaria are not the mountains of the kingdom of Samaria, or the mountains upon which the city of Samaria was situated - for Samaria was not built upon a plurality of mountains, but upon one only (Amos 4:1; Amos 6:1) - but the mountains round about Samaria, from which you could look into the city, built upon one isolated hill. The city, built upon the hill of Semer, was situated in a mountain caldron or basin, about two yours in diameter, which was surrounded on all sides by lofty mountains (see at 1 Kings 16:24).

(Note: “As the mountains round the hill of Semer are loftier than this hill itself, the enemy might easily discover the internal state of besieged Samaria.” V. de Velde, R. i. p. 282.)

(Mehūmâh), noise, tumult, denotes a state of confusion, in which everything is topsy-turvy, and all justice and order are overthrown by open violence (Maurer, Baur). (‛Ashūqı̄m), either the oppressed, or, taken as an abstract, the oppression of the poor (cf. Amos 2:6). In Amos 3:10 the description is continued in the finite verb: they do not know how to do right; that is to say, injustice has become their nature; and they who heap up sins and violence in their palaces like treasures.

Verse 11-12
Thus do they bring about the ruin of the kingdom. Amos 3:11. “Therefore thus saith the Lord Jehovah, An enemy, and that round about the land; and he will hurl down thy glory from thee, and thy palaces are plundered. Amos 3:12. Thus saith Jehovah, As the shepherd delivers out of the mouth of the lion two shin-bones or an ear-lappet, so will the sons of Israel deliver themselves; they who sit on the corner of the couch and on the damask of the bed.” The threat is introduced in the form of an aposiopesis. צר, enemy, וּסביב הארץ, and indeed round about the land (ו explic. as in Amos 4:10, etc.; and סביב in the construct state construed as a preposition), i.e., will come, attack the land on all sides, and take possession of it. Others regard צר as an abstract: oppression (from the Chaldee); but in this case we should have to supply Jehovah as the subject to והוריד; and although this is probable, it is by no means natural, as Jehovah is speaking. There is no foundation, on the other hand, for the remark, that if (tsar) signified the enemy, we should either find the plural צרים, or הצּר with the article (Baumgarten). The very indefiniteness of (tsar) suits the sententious brevity of the clause. This enemy will hurl down the splendour of Samaria, “which ornaments the top of the mountain like a crown, Isaiah 28:1-3 ” (Hitzig: עז, might, with the subordinate idea of glory), and plunder the palaces in which violence, i.e., property unrighteously acquired, is heaped up (Amos 3:10). The words are addressed to the city of Samaria, to which the feminine suffixes refer. On the fall of Samaria, and the plundering thereof, the luxurious grandees, who rest upon costly pillows, will only be able to save their life to the very smallest extent, and that with great difficulty. In the simile used in Amos 3:12 there is a slight want of proportion in the two halves, the object of the deliverance being thrown into the background in the second clause by the passive construction, and only indicated in the verb, to deliver themselves, i.e., to save their life. “A pair of shin-bones and a piece (בּדל ἁταξ λεγ.), i.e., a lappet, of the earth,” are most insignificant remnants. The grandees of Samaria, of whom only a few were to escape with their life, are depicted by Amos as those who sit on costly divans, without the least anxiety. פּאת מטּה, the corner of the divan, the most convenient for repose. According to Amos 6:4, these divans were ornamented with ivory, and according to the verse before us, they were ornamented with costly stuffs. דּמשׂק comes from דמּשׂק, Damascus, and signifies damask, an artistically woven material (see Ges. Thes. p. 346). This brings the visitation of God to an end. Even the altars and palaces are to be laid in ruins, and consequently Samaria will be destroyed.

Verses 13-15
This feature in the threat is brought out into peculiar prominence by a fresh introduction. Amos 3:13. “Hear ye, and testify it to the house of Jacob, is the utterance of the Lord, Jehovah, the God of hosts: Amos 3:14. That in the day when I visit the transgressions of the house of Israel upon it, I shall visit it upon the altars of Bethel; and the horns of the altar will be cut off, and fall to the ground. Amos 3:15. And I smite the winter-house over the summer-house, and the houses of ivory perish, and many houses vanish, is the saying of Jehovah.” The words “Hear ye” cannot be addressed to the Israelites, fore they could not bear witness against the house of Israel, but must either refer to the prophets, as in Amos 3:9 (“publish ye”), or to the heathen, in which case they correspond to “assemble yourselves and behold” in Amos 3:9 . The latter assumption is the only correct one, for the context does not assign a sufficient motive for an address to the prophets. On the other hand, as the heathen have been summoned to convince themselves by actual observation of the sins that prevail in Samaria, it is perfectly in keeping that they should now hear what is the punishment that God is about to inflict upon Israel in consequence, and that they should bear witness against Israel from what they have heard. העיד ב, to bear witness towards or against (not “in,” as Baur supposes). The house of Jacob is the whole of Israel, of the twelve tribes, as in Amos 3:1; for Judah was also to learn a lesson from the destruction of Samaria. As the appeal to the heathen to bear witness against Israel indicates the greatness of the sins of the Israelites, so, on the other hand, does the accumulation of the names of God in Amos 3:13 serve to strengthen the declaration made by the Lord, who possesses as God of hosts the power to execute His threats. כּי introduces the substance of what is to be heard. The punishment of the sins of Israel is to extend even to the altars of Bethel, the seat of the idolatrous image-worship, the hearth and home of the religious and moral corruption of the ten tribes. The smiting off of the horns of the altar is the destruction of the altars themselves, the significance of which culminated in the horns (see at Exodus 27:2). The singular (hammizbēăch) (the altar) preceded by a plural is the singular of species (cf. Ges. §108, 1), and does not refer to any particular one - say, for example, to the principal altar. The destruction of the palaces and houses (Amos 3:15) takes place in the capital. In the reference to the winter-house and summer-house, we have to think primarily of the royal palace (cf. Jeremiah 36:22); at the same time, wealthy noblemen may also have had them. על, lit., over, so that the ruins of one house fall upon the top of another; then “together with,” as in Genesis 32:12. בּתּי שׁן, ivory houses, houses the rooms of which are decorated by inlaid ivory. Ahab had a palace of this kind (1 Kings 22:39, compare Psalm 45:9). בּתּים רבּים, not the large houses, but many houses; for the description is rounded off with these words. Along with the palaces, many houses will also fall to the ground. The fulfilment took place when Samaria was taken by Shalmanezer (2 Kings 17:5-6).

04 Chapter 4
Introduction
The Impenitence of Israel - Amos 4:1-13

The voluptuous and wanton women of Samaria will be overtaken by a shameful captivity (Amos 4:1-3). Let the Israelites only continue their idolatry with zeal (Amos 4:4, Amos 4:5), the Lord has already visited them with many punishments without their having turned to Him (Amos 4:6-11); and therefore He must inflict still further chastisements, to see whether they will not at length learn to fear Him as their God (Amos 4:12, Amos 4:13).

Verses 1-3
“Hear this word, ye cows of Bashan, that are upon the mountain of Samaria, that oppress there the humble and crush the poor, that say to their lords, Bring hither, that we may drink. Amos 4:2. The Lord Jehovah hath sworn by His holiness: behold, days come upon you, that they drag you away with hooks, and your last one with fish-hooks. Amos 4:3. And ye will go out through breaches in the wall, every one before him, and be cast away to Harmon, is the saying of Jehovah.” The commencement of this chapter is closely connected, so far as the contents are concerned, with the chapter immediately preceding. The prophet having there predicted, that when the kingdom was conquered by its enemies, the voluptuous grandees would perish, with the exception of a very few who would hardly succeed in saving their lives, turns now to the voluptuous women of Samaria, to predict in their case a shameful transportation into exile. The introduction, “Hear this word,” does not point therefore to a new prophecy, but simply to a fresh stage in the prophecy, so that we cannot even agree with Ewald in taking Amos 4:1-3 as the conclusion of the previous prophecy (Amos 3:1-15). The cows of Bashan are well-fed, fat cows, βόες εὔτροφοι , vaccae pingues (Symm., Jer.), as Bashan had fat pastures, and for that reason the tribes that were richest in flocks and herds had asked for it as their inheritance (Numbers 32). The fuller definitions which follow show very clearly that by the cows of Bashan, Amos meant the rich, voluptuous, and violent inhabitants of Samaria. It is doubtful, however, whether he meant the rich and wanton wives of the great, as most of the modern commentators follow Theodor., Theodoret, and others, in assuming; or “the rulers of Israel, and all the leading men of the ten tribes, who spent their time in pleasure and robbery” (Jerome); or “those rich, luxurious, and lascivious inhabitants of the palace of whom he had spoken in Amos 3:9-10 ” (Maurer), as the Chald., Luther, Calvin, and others suppose, and whom he calls cows, not oxen, to denote their effeminacy and their unbridled licentiousness. In support of the latter opinion we might adduce not only Hosea 10:11, where Ephraim is compared to a young heifer, but also the circumstance that from Amos 3:4 onwards the prophecy refers to the Israelites as a whole. But neither of these arguments proves very much. The simile in Hosea 10:11 applies to Ephraim as a kingdom of people, and the natural personification as a woman prepares the way for the comparison to an (‛eglâh); whereas voluptuous and tyrannical grandees would be more likely to be compared to the bulls of Bashan (Psalm 22:13). And so, again, the transition in Hosea 10:4 to the Israelites as a whole furnishes no help in determining more precisely who are addressed in Hosea 10:1-3. By the cows of Bashan, therefore, we understand the voluptuous women of Samaria, after the analogy of Isaiah 3:16. and Isaiah 32:9-13, more especially because it is only by forcing the last clause of Isaiah 32:1 that it can be understood as referring to men. שׁמעוּ for שׁמענה, because the verb stands first (compare Isaiah 32:11). The mountain of Samaria is mentioned in the place of the city built upon the mountain (see at Amos 3:9). The sin of these women consisted in the tyrannical oppression of the poor, whilst they asked their lords, i.e., their husbands, to procure them the means of debauchery. For עשׁק and רצץ, compare Deuteronomy 28:33 and 1 Samuel 12:3-4, where the two words are already connected. הביאה stands in the singular, because every wife speaks in this way to her husband.
The announcement of the punishment for such conduct is introduced with a solemn oath, to make an impression, if possible, upon the hardened hearts. Jehovah swears by His holiness, i.e., as the Holy One, who cannot tolerate unrighteousness. כּי (for) before הנּה introduces the oath. Hitzig takes ונשּׂא as a (niphal), as in the similar formula in 2 Kings 20:17; but he takes it as a passive used impersonally with an accusative, after Genesis 35:26 and other passages (though not Exodus 13:7). But as נשּׂא unquestionably occurs as a (piel) in 1 Kings 9:11, it is more natural to take the same form as a (piel) in this instance also, and whilst interpreting it impersonally, to think of the enemy as understood. (Tsinnōth) = (tsinnı̄m), Proverbs 22:5; Job 5:5, צנּה = צּן, thorns, hence hooks; so also (sı̄rōth) = (sı̄rı̄m), thorns, Isaiah 34:13; Hosea 2:8. (Dūgâh), fishery; hence (sı̄rōth dūgâh), fish-hooks. ('Achărı̄th) does not mean posterity, or the young brood that has grown up under the instruction and example of the parents (Hitzig), but simply “the end,” the opposite of (rē'shı̄th), the beginning. It is “end,” however, in different senses. Here it signifies the remnant (Chaldee), i.e., those who remain and are not dragged away with (tsinnōth); so that the thought expressed is “all, even to the very last” (compare Hengstenberg, Christology, i. p. 368). אחריתכן has a feminine suffix, whereas masculine suffixes were used before (אתכם, עליכם); the universal gender, out of which the feminine was first formed. The figure is not taken from animals, into whose noses hooks and rings are inserted to tame them, or from large fishes that are let down into the water again by nose-hooks; for the technical terms applied to these hooks are חח, חוח, and חכּה (cf. Ezekiel 29:4; Job 41:1-2); but from the catching of fishes, that are drawn out of the fish-pond with hooks. Thus shall the voluptuous, wanton women be violently torn away or carried off from the midst of the superfluity and debauchery in which they lived as in their proper element. פּרצים תּצאנה, to go out of rents in the wall, יצא being construed, as it frequently is, with the accusative of the place; we should say, “though rents in the wall,” i.e., through breaches made in the wall at the taking of the city, not out at the gates, because they had been destroyed or choked up with rubbish at the storming of the city. “Every one before her,” i.e., without looking round to the right or to the left (cf. Joshua 6:5, Joshua 6:20). The words והשּׁלכתּנה ההרמונה are difficult, on account of the ἁπ. λεγ. ההרמונה, and have not yet been satisfactorily explained. The form השׁלכתּנה for השׁלכתּן is probably chosen simply for the purpose of obtaining a resemblance in sound to תּצאנה, and is sustained by אתּנה for אתּן in Genesis 31:6 and Ezekiel 13:11. השׁליך is applied to thrusting into exile, as in Deuteronomy 29:27.
The ἁπ. λεγ. ההרמונה with ה htiw loc. appears to indicate the place to which they were to be carried away or cast out. But the hiphil השׁלכתּנה does not suit this, and consequently nearly all the earlier translators have rendered it as a passive, ἀποῤῥι-φήσεσθε (lxx), projiciemini (Jerome); so also the Syr. and Chald. ויגלון יתהון, “men will carry them away captive.” One Hebrew codex actually gives the hophal. And to this reading we must adhere; for the hiphil furnishes no sense at all, since the intransitive or reflective meaning, to plunge, or cast one's self, cannot be sustained, and is not supported at all by the passages quoted by Hitzig, viz., 2 Kings 10:25 and Job 27:22; and still less does (haharmōnâh) denote the object cast away by the women when they go into captivity.
(Note: The Masoretic pointing probably originated in the idea that (harmōnâh), corresponding to the talmudic (harmânâ'), signifies royal power or dominion, and so Rashi interprets it: “ye will cast away the authority, i.e., the almost regal authority, or that pride and arrogance with which you bear yourselves to-day” (Ros.). This explanation would be admissible, if it were not that the use of a word which never occurs again in the old Hebrew for a thing so frequently mentioned in the Old Testament, rendered it very improbable. At any rate, it is more admissible than the different conjectures of the most recent commentators. Thus Hitzig, for example (Comm. ed. 3), would resolve (haharmōnâh) into (hâhâr) and (mōnâh) = (meōnâh) (“and ye will plunge headlong to the mountain as a place of refuge”). The objections to this are, (1) that (hishlı̄kh) does not mean to plunge headlong; (2) the improbability of (meōnâh) being contracted into (mōnâh), when Amos has (meōnâh) in Amos 3:4; and lastly, the fact that (meōnâh) means simply a dwelling, not a place of refuge. Ewald would read (hâhâr rimmōnâh) after the lxx, and renders it, “ye will cast Rimmonah to the mountain,” understanding by Rimmonah a female deity of the Syrians. But antiquity knows nothing of any such female deity; and from the reference to a deity called Rimmon in 2 Kings 5:18, you cannot possibly infer the existence of a goddess Rimmonah. The explanation given by Schlottmann (Hiob, p. 132) and Paul Bötticher (Rudimenta mythologiae semit. 1848, p. 10) - namely, that (harmōnâh) as the Phoenician goddess Chusarthis, called by the Greeks Ἁρμονία - is still more untenable, since Ἁρμονία is no more derived from the talmudic (harmân) than this is from the Sanscrit (pramāna) (Bötticher, l.c. p. 40); on the contrary, (harmân) signifies loftiness, from the Semitic root הרם, to be high, and it cannot be shown that there was a goddess called Harman or Harmonia in the Phoenician worship. Lastly, the fanciful idea of Bötticher, that (harmōnâh) is contracted from (hâhar rimmōnâh), and that the meaning is, “and then ye throw, i.e., remove, the mountain (your Samaria) to Rimmon, that ancient place of refuge for expelled tribes” (Judges 20:45.), needs no refutation.)

The literal meaning of (harmōnâh) or (harmōn) still remains uncertain. According to the etymology of הרם, to be high, it apparently denotes a high land: at the same time, it can neither be taken as an appellative, as Hesselberg and Maurer suppose, “the high land;” nor in the sense of ('armōn), a citadel or palace, as Kimchi and Gesenius maintain. The former interpretation is open to the objection, that we cannot possibly imagine why Amos should have formed a word of his own, and one which never occurs again in the Hebrew language, to express the simple idea of a mountain or high land; and the second to this objection, that “the citadel” would require something to designate it as a citadel or fortress in the land of the enemy. The unusual word certainly points to the name of a land or district, though we have no means of determining it more precisely.

(Note: Even the early translators have simply rendered (haharmōnâh) according to the most uncertain conjectures. Thus lxx, εἰς τὸὄρος τὸ Ῥομμάν (al. Ῥεμμάν); Aq., mons Armona; Theod., mons Mona; the Quinta: excelsus mons (according to Jerome); and Theodoret attributes to Theodot. ὑψηλὸν ὄρος . The Chaldee paraphrases it thus: להלאה מן טוּרי הרמיני, “far beyond the mountains of Armenia.” Symmachus also had Armenia, according to the statement of Theodoret and Jerome. But this explanation is probably merely an inference drawn from 2 Kings 17:23, and cannot be justified, as Bochart supposes, on the ground that (mōnâh) or (mōn) is identical with (minnı̄).)

Verse 4-5
After this threat directed against the voluptuous women of the capital, the prophecy turns again to all the people. In bitter irony, Amos tells them to go on with zeal in their idolatrous sacrifices, and to multiply their sin. But they will not keep back the divine judgment by so doing. Amos 4:4. “Go to Bethel, and sin; to Gilgal, multiply sinning; and offer your slain-offerings in the morning, your tithes every three days. Amos 4:5. And kindle praise-offerings of that which is leavened, and cry out freewill-offerings, proclaim it; for so ye love it, O sons of Israel, is the saying of the Lord, of Jehovah.” “Amos here describes how zealously the people of Israel went on pilgrimage to Bethel, and Gilgal, and Beersheba, those places of sacred associations; with what superabundant diligence they offered sacrifice and paid tithes; who they would rather do too much than too little, so that they even burnt upon the altar a portion of the leavened loaves of the praise-offering, which were only intended for the sacrificial meals, although none but unleavened bread was allowed to be offered; and lastly, how in their pure zeal for multiplying the works of piety, they so completely mistook their nature, as to summon by a public proclamation to the presentation of freewill-offerings, the very peculiarity of which consisted in the fact that they had no other prompting than the will of the offerer” (v. Hofmann, Schriftbeweis, ii. 2, p. 373). The irony of the summons to maintain their worship comes out very distinctly in the words וּפשׁעוּ, and sin, or fall away from God. הגּלגּל is not a nominative absolute, “as for Gilgal,” but an accusative, and בּאוּ is to be repeated from the first clause. The absence of the copula before הרבּוּ does not compel us to reject the Masoretic accentuation, and connect הגּלגּל with פּלשׁעוּ, as Hitzig does, so as to obtain the unnatural thought, “sin ye towards Gilgal.” On Gilgal mentioned along with Bethel as a place of idolatrous worship (here and Amos 5:5, as in Hosea 4:15; Hosea 9:15, and Hosea 12:12), see at Hosea 4:15. Offer your slain-offerings (labbōqer), for the morning, i.e., every morning, like (layyōm) in Jeremiah 37:21. This is required by the parallel (lishlōsheth yâmı̄m), on the three of days, i.e., every three days. זבחים … הביאוּ does not refer to the morning sacrifice prescribed in the law (Numbers 28:3) - for that is always called (‛ōlâh), not (zebach) - but to slain sacrifices that were offered every morning, although the offering of (zebhâchı̄m) every morning presupposes the presentation of the daily morning burnt-offering. What is said concerning the tithe rests upon the Mosaic law of the second tithe, which was to be brought every three years (Deuteronomy 14:28; Deuteronomy 26:12; compare my Bibl. Archäol. §71, Anm. 7). The two clauses, however, are not to be understood as implying that the Israelites had offered slain sacrifices every morning, and tithe every three days. Amos is speaking hyperbolically, to depict the great zeal displayed in their worship; and the thought is simply this: “If ye would offer slain sacrifices every morning, and tithe every three days, ye would only thereby increase your apostasy from the living God.” The words, “kindle praise-offerings of that which is leavened,” have been misinterpreted in various ways. קטּר, an inf. absol. used instead of the imperative (see Ges. §131, 4, b). According to Leviticus 7:12-14, the praise-offering ((tōdâh)) was to consist not only of unleavened cakes and pancakes with oil poured upon them, but also of cakes of leavened bread. The latter, however, were not to be placed upon the altar, but one of them was to be assigned to the priest who sprinkled the blood, and the rest to be eaten at the sacrificial meal. Amos now charges the people with having offered that which was leavened instead of unleavened cakes and pancakes, and with having burned it upon the altar, contrary to the express prohibition of the law in Leviticus 2:11. His words are not to be understood as signifying that, although outwardly the praise-offerings consisted of that which was unleavened, according to the command of the law, yet inwardly they were so base that they resembled unleavened cakes, inasmuch as whilst the material of the leaven was absent, the true nature of the leaven - namely, malice and wickedness - was there in all the greater quantity (Hengstenberg, Dissertations, vol. i. p. 143 translation). The meaning is rather this, that they were not content with burning upon the altar unleavened cakes made from the materials provided for the sacrifice, but that they burned some of the leavened loaves as well, in order to offer as much as possible to God. What follows answers to this: call out (nedâbhōth), i.e., call out that men are to present freewill-offerings. The emphasis is laid upon קראוּ, which is therefore still further strengthened by השׁמעוּ. Their calling out (nedâbhōth), i.e., their ordering freewill-offerings to be presented, was an exaggerated act of zeal, inasmuch as the sacrifices which ought to have been brought out of purely spontaneous impulse (cf. Leviticus 22:18.; Deuteronomy 12:6), were turned into a matter of moral compulsion, or rather of legal command. The words, “for so ye love it,” show how this zeal in the worship lay at the heart of the nation. It is also evident from the whole account, that the worship in the kingdom of the ten tribes was conducted generally according to the precepts of the Mosaic law.
Verses 6-11
But as Israel would not desist from its idolatrous worship, Jehovah would also continue to visit the people with judgments, as He had already done, though without effecting any conversion to their God. This last thought is explained in Amos 4:6-11 in a series of instances, in which the expression ולא שׁבתּם עדי (and ye have not returned to me), which is repeated five times, depicts in the most thorough manner the unwearied love of the Lord to His rebellious children.

Amos 4:6
“And I have also given you cleanness of teeth in all your towns, and want of bread in all your places: and ye have not returned to me, is the saying of Jehovah.” The strongly adversative וגם אני forms the antithesis to כן אהבתּם: Ye love to persist in your idolatry, and yet I have tried all means of turning you to me. Cleanness of teeth is explained by the parallel “want of bread.” The first chastisement, therefore, consisted in famine, with which God visited the nation, as He had threatened the transgressors that He would do in the law (Deuteronomy 28:48, Deuteronomy 28:57). For שׁוּב עד, compare Hosea 14:2.

Amos 4:7-8
“And I have also withholden the rain from you, in yet three months to the harvest; and have caused it to rain upon one city, and I do not cause it to rain upon another. One field is rained upon, and the field upon which it does not rain withers. Amos 4:8. And two, three towns stagger to one town to drink water, and are not satisfied: and ye have not returned to me, is the saying of Jehovah.” The second punishment mentioned is the withholding of rain, or drought, which was followed by the failure of the harvest and the scarcity of water (cf. Leviticus 26:19-20; Deuteronomy 28:23). The rain “in yet (i.e., at the time when there were yet) three months to the harvest” is the so-called latter rain, which falls in the latter half of February and the first half of March, and is of the greatest importance to the vigorous development of the ears of corn and also of the grains. In southern Palestine the harvest commences in the latter half of April (Nisan), and falls for the most part in May and June; but in the northern part of the land it is from two to four weeks later (see my Archäologie, i. pp. 33, 34, ii. pp. 113, 114), so that in round numbers we may reckon three months from the latter rain to the harvest. But in order to show the people more clearly that the sending and withholding of rain belonged to Him, God caused it to rain here and there, upon one town and one field, and not upon others (the imperfects from ('amtı̄r) onwards express the repetition of a thing, what generally happens, and (timmâtēr), third pers. fem., is used impersonally). This occasioned such distress, that the inhabitants of the places in which it had not rained were obliged to go to a great distance for the necessary supply of water to drink, and yet could not get enough to satisfy them. נוּע, to stagger, to totter, expresses the insecure and trembling walk of a man almost fainting with thirst.
Amos 4:9
“I have smitten you with blight and yellowness; many of your gardens, and of your vineyards, and of your fig-trees, and of your olive-trees, the locust devoured; and ye have not returned to me, is the saying of Jehovah.” The third chastisement consisted in the perishing of the corn by blight, and by the ears turning yellow, and also in the destruction of the produce of the gardens and the fruits of the trees by locusts. The first is threatened in Deuteronomy 28:22, against despisers of the commandments of God; the second points to the threatenings in Deuteronomy 28:39-40, Deuteronomy 28:42. The infin. constr. (harbōth) is used as a substantive, and stands as a noun in the construct state before the following words; so that it is not to be taken adverbially in the sense of many times, or often, as though used instead of (harbēh) (cf. Ewald, §280, c). On (gâzâm), see at Joel 1:4. The juxtaposition of these two plagues is not to be understood as implying that they occurred simultaneously, or that the second was the consequence of the first; still less are the two to be placed in causal connection with the drought mentioned in Amos 4:7, Amos 4:8. For although such combinations do take place in the course of nature, there is no allusion to this in the present instance, where Amos is simply enumerating a series of judgments, through which Jehovah had already endeavoured to bring the people to repentance, without any regard to the time when they occurred.
Amos 4:10
The same thing may be said of the fourth chastisement mentioned in Amos 4:10, “I have sent pestilence among you in the manner of Egypt, have slain your young men with the sword, together with the booty of your horses, and caused the stench of your camps to ascend, and that into your nose; and ye have not returned to me, is the saying of Jehovah.” In the combination of pestilence and sword (war), the allusion to Leviticus 26:25 is unmistakeable (compare Deuteronomy 28:60, where the rebellious are threatened with all the diseases of Egypt). בּדרך מצרים, in the manner (not in the road) of Egypt (compare Isaiah 10:24, Isaiah 10:26; Ezekiel 20:30), because pestilence is epidemic in Egypt. The idea that there is any allusion to the pestilence with which God visited Egypt (Exodus 9:3.), is overthrown by the circumstance that it is only a dreadful murrain that is mentioned there. The slaying of the youths or young men points to overthrow in war, which the Israelites endured most grievously in the wars with the Syrians (compare 2 Kings 8:12; 2 Kings 13:3, 2 Kings 13:7). עם שׁבי סוּסילם does not mean together with, or by the side of, the carrying away of your horses, i.e., along with the fact that your horses were carried away; for שׁבי does not mean carrying away captive, but the captivity, or the whole body of captives. The words are still dependent upon הרגתּי, and affirm that even the horses that had been taken perished, - a fact which is also referred to in 2 Kings 13:7. From the slain men and animals forming the camp the stench ascended, and that into their noses, “as it were, as an ('azkârâh) of their sins” (Hitzig), but without their turning to their God.

Amos 4:11
“I have destroyed among you, like the destruction of God upon Sodom and Gomorrah, and ye were like a brand plucked out of the fire; and ye have not returned to me, is the saying of Jehovah.” Proceeding from the smaller to the greater chastisements, Amos mentions last of all the destruction similar to that of Sodom and Gomorrah, i.e., the utter confusion of the state, by which Israel was brought to the verge of ruin, so that it had only been saved like a firebrand out of the fire. הפכתּי does not refer to an earthquake, which had laid waste cities and hamlets, or a part of the land, say that mentioned in Amos 1:1, as Kimchi and others suppose; but it denotes the desolation of the whole land in consequence of devastating wars, more especially the Syrian (2 Kings 13:4, 2 Kings 13:7), and other calamities, which had undermined the stability of the kingdom, as in Isaiah 1:9. The words כּמהפּכת אלהים וגו are taken from Deuteronomy 29:22, where the complete desolation of the land, after the driving away of the people into exile on account of their obstinate apostasy, is compared to the destruction of Sodom and Gomorrah. By thus playing upon this terrible threat uttered by Moses, the prophet seeks to show to the people what has already happened to them, and what still awaits them if they do not eventually turn to their God. They have again been rescued from the threatening destruction like a firebrand out of the fire (Zechariah 3:2) by the deliverer whom the Lord gave to them, so that they escaped from the power of the Syrians (2 Kings 13:5). But inasmuch as all these chastisements have produced no fruit of repentance, the Lord will now proceed to judgment with His people.

Verse 12-13
“Therefore thus will I do to thee, O Israel; because I will do this to thee, prepare to meet thy God, O Israel. Amos 4:13. For, behold, He that formeth the mountains, and createth the wind, and maketh known to man what is his thought; who maketh dawn, darkness, and goeth over the high places of the earth, Jehovah God of hosts is His name.” The punishment which God is now about to inflict is introduced with (lâkhēn) (therefore). כּה אעשׁה cannot point back to the punishment threatened in Amos 4:2, Amos 4:3, and still less to the chastisements mentioned in Amos 4:6-11; for (lâkhēn kōh) is always used by Amos to introduce what is about to ensue, and any retrospective allusion to Amos 4:6-11 is precluded by the future אעשׂה. What Jehovah is now about to do is not expressed here more iratorum, but may clearly be discerned from what follows. “When He has said, 'This will I do to thee,' He is silent as to what He will do, in order that, whilst Israel is left in uncertainty as to the particular kind of punishment (which is all the more terrible because all kinds of things are imagined), it may repent of its sins, and so avert the things which God threatens here” (Jerome). Instead of an announcement of the punishment, there follows in the words, “Because I will do this to thee (זאת pointing back to כּה), prepare to meet thy God,” a summons to hold themselves in readiness (liqra'th 'ĕlōhı̄m) (in occursum Dei), i.e., to stand before God thy judge. The meaning of this summons has been correctly explained by Calvin thus: “When thou seest that thou hast resorted in vain to all kinds of subterfuges, since thou never wilt be able to escape from the hand of thy judge; see now at length that thou dost avert this last destruction which is hanging over thee.” But this can only be effected “by true renewal of heart, in which men are dissatisfied with themselves, and submit with changed heart to God, and come as suppliants, praying for forgiveness.” For if we judge ourselves, we shall not be judged by the Lord (1 Corinthians 11:31). This view is shown to be the correct one, by the repeated admonitions to seek the Lord and live (Amos 5:4, Amos 5:6; cf. Amos 5:14). To give all the greater emphasis to this command, Amos depicts God in Amos 4:13 as the Almighty and Omniscient, who creates prosperity and adversity. The predicates applied to God are to be regarded as explanations of אלהיך, prepare to meet thy God; for it is He who formeth mountains, etc., i.e., the Almighty, and also He who maketh known to man מה־שּׂחו, what man thinketh, not what God thinketh, since שׂח = שׂיח is not applicable to God, and is only used ironically of Baal in 1 Kings 18:27. The thought is this: God is the searcher of the heart (Jeremiah 17:10; Psalm 139:2), and reveals to men by prophets the state of their heart, since He judges not only the outward actions, but the inmost emotions of the heart (cf. Hebrews 4:12). עשׂה שׁחר עיפה might mean, He turns morning dawn into darkness, since עשׂה may be construed with the accusative of that into which anything is made (compare Exodus 30:25, and the similar thought in Amos 5:8, that God darkens the day into night). But both of these arguments simply prove the possibility of this explanation, not that it is either necessary or correct. As a rule, where עשׂה occurs, the thing into which anything is made is introduced with ל (cf. Genesis 12:2; Exodus 32:10). Here, therefore, ל may be omitted, simply to avoid ambiguity. For these reasons we agree with Calvin and others, who take the words as asyndeton. God makes morning-dawn and darkness, which is more suitable to a description of the creative omnipotence of God; and the omission of the Vav may be explained very simply from the oratorical character of the prophecy. To this there is appended the last statement: He passes along over the high places of the earth, i.e., He rules the earth with unlimited omnipotence (see at Deuteronomy 32:13), and manifests Himself thereby as the God of the universe, or God of hosts.
05 Chapter 5

Introduction
The Overthrow of the Kingdom of the Ten Tribes - Amos 5 and Amos 6:1-14

The elegy, which the prophet commences in Amos 5:2, upon the fall of the daughter of Israel, forms the theme of the admonitory addresses in these two chapters. These addresses, which are divided into four parts by the admonitions, “Seek Jehovah, and live,” in Amos 5:4 and Amos 5:6, “Seek good” in Amos 5:14, and the two woes ((hōi)) in Amos 5:18 and Amos 6:1, have no other purpose than this, to impress upon the people of God the impossibility of averting the threatened destruction, and to take away from the self-secure sinners the false foundations of their trust, by setting the demands of God before them once more. In every one of these sections, therefore, the proclamation of the judgment returns again, and that in a form of greater and greater intensity, till it reaches to the banishment of the whole nation, and the overthrow of Samaria and the kingdom (Amos 5:27; Amos 6:8.).
Verses 1-3
The Elegy. - Amos 5:1. “Hear ye this word, which I raise over you; a lamentation, O house of Israel. Amos 5:2. The virgin Israel is fallen; she does not rise up again; cast down upon her soil; no one sets her up. Amos 5:3. For thus saith the Lord Jehovah, The city that goes out by a thousand will retain a hundred, and that which goes out by a hundred will retain ten, for the house of Israel.” הדּבר הזּה is still further defined in the relative clause אשׁר וגו as קינה, a mournful song, lit., a lamentation or dirge for one who is dead (cf. 2 Samuel 1:17; 2 Chronicles 35:25). אשׁר is a relative pronoun, not a conjunction (for); and (qı̄nâh) is an explanatory apposition: which I raise or commence as (or “namely”) a lamentation. “House of Israel” is synonymous with “house of Joseph” (Amos 5:6), hence Israel of the ten tribes. The lamentation follows in Amos 5:2, showing itself to be a song by the rhythm and by its poetical form. נפל, to fall, denotes a violent death (2 Samuel 1:19, 2 Samuel 1:25), and is here a figure used to denote the overthrow or destruction of the kingdom. The expression virgin Israel (an epexegetical genitive, not “of Israel”) rests upon a poetical personification of the population of a city or of a kingdom, as a daughter, and wherever the further idea of being unconquered is added, as a virgin (see at Isaiah 23:12). Here, too, the term “virgin” is used to indicate the contrast between the overthrow predicted and the original destination of Israel, as the people of God, to be unconquered by any heathen nation whatever. The second clause of the verse strengthens the first. נטּשׁ, to be stretched out or cast down, describes the fall as a violent overthrow. The third verse does not form part of the lamentation, but gives a brief, cursory vindication of it by the announcement that Israel will perish in war, even to a very small remnant. יצא refers to their marching out to war, and אלף, מאה is subordinated to it, as a more precise definition of the manner in which they marched out (cf. Ewald, §279, b).

Verses 4-9
The short, cursory explanation of the reason for the lamentation opened here, is followed in Amos 5:4. by the more elaborate proof, that Israel has deserved to be destroyed, because it has done the very opposite of what God demands of His people. God requires that they should seek Him, and forsake idolatry, in order to live (Amos 5:4-6); but Israel on the contrary, turns right into unrighteousness, without fearing the almighty God and His judgment (Amos 5:7-9). This unrighteousness God must punish (Amos 5:10-12). Amos 5:4. “For thus saith Jehovah to the house of Israel, Seek ye me, and live. Amos 5:5. And seek not Bethel, and come not to Gilgal, and go not over to Beersheba: for Gilgal repays it with captivity, and Bethel comes to nought. Amos 5:6. Seek Jehovah, and live; that He fall not upon the house of Joseph like fire, and it devour, and there be none to quench it for Bethel.” The (kı̄) in Amos 5:4 is co-ordinate to that in Amos 5:3, “Seek me, and live,” for “Seek me, so shall ye live.” For this meaning of two imperatives, following directly the one upon the other, see Gesenius, §130, 2, and Ewald, §347, b. חיה, not merely to remain alive, not to perish, but to obtain possession of true life. God can only be sought, however, in His revelation, or in the manner in which He wishes to be sought and worshipped. This explains the antithesis, “Seek not Bethel,” etc. In addition to Bethel and Gilgal (see at Amos 4:4), Beersheba, which was in the southern part of Judah, is also mentioned here, being the place where Abraham had called upon the Lord (Genesis 21:33), and where the Lord had appeared to Isaac and Jacob (Genesis 26:24 and Genesis 46:1; see also at Genesis 21:31). These sacred reminiscences from the olden time had caused Beersheba to be made into a place of idolatrous worship, to which the Israelites went on pilgrimage beyond the border of their own kingdom (עבר). But visiting these idolatrous places of worship did no good, for the places themselves would be given up to destruction. Gilgal would wander into captivity (an expression used here on account of the similarity in the ring of גּלגּל and גּלה יגלה). Bethel would become ('âven), that is to say, not “an idol” here, but “nothingness,” though there is an allusion to the change of (Beth-(el) (God's house) into (Beth-('âven) (an idol-house; see at Hosea 4:15). The Judaean Beersheba is passed over in the threat, because the primary intention of Amos is simply to predict the destruction of the kingdom of the ten tribes. After this warning the prophet repeats the exhortation to seek Jehovah, and adds this threatening, “that Jehovah come not like fire upon the house of Joseph” ((tsâlach), generally construed with (‛al) or ('el), cf. Judges 14:19; Judges 15:14; 1 Samuel 10:6; here with an accusative, to fall upon a person), “and it (the fire) devour, without there being any to extinguish it for Bethel.” Bethel, as the chief place of worship in Israel, is mentioned here for the kingdom itself, which is called the “house of Joseph,” from Joseph the father of Ephraim, the most powerful tribe in that kingdom.
To add force to this warning, Amos (Amos 5:7-9) exhibits the moral corruption of the Israelites, in contrast with the omnipotence of Jehovah as it manifests itself in terrible judgments. Amos 5:7. “They that change right into wormwood, and bring righteousness down to the earth. Amos 5:8. He that maketh the seven stars and Orion, and turneth the shadow of death into morning, and darkeneth day to night: that calleth to the waters of the sea, and poureth them over the surface of the earth; Jehovah is His name. Amos 5:9. Who causeth desolation to flash upon the strong, and desolation cometh upon the fortress.” The sentences in Amos 5:7 and Amos 5:8 are written without any connecting link. The participle in Amos 5:7 cannot be taken as an address, for it is carried on in the third person ((hinnı̄chū)), not in the second. And (hahōphekhı̄m) (who turn) cannot be in apposition to (Beth-(el), since the latter refers not to the inhabitants, but to the houses. As Amos is generally fond of a participial construction (cf. Amos 2:7; Amos 4:13), so in a spirited address he likes to utter the thoughts one after another without any logical link of connection. As a matter of fact, (hahōphekhı̄m) is connected with (bēth-(yōsēph) (the house of Joseph), “Seek the Lord, ye of the house of Joseph, who turn right into wrong;” but instead of this connection, he proceeds with a simple description, They are turning,” etc. (La‛ănâh), wormwood, a bitter plant, is a figurative term denoting bitter wrong (cf. Amos 6:12), the actions of men being regarded, according to Deuteronomy 29:17, as the fruits of their state of mind. Laying righteousness on the ground ((hinnı̄ăch) from (nūăch)) answers to our “trampling under feet.” Hitzig has correctly explained the train of thought in Amos 5:7 and Amos 5:8: “They do this, whereas Jehovah is the Almighty, and can bring destruction suddenly upon them.” To show this antithesis, the article which takes the place of the relative is omitted from the participles (‛ōsēh) and (hōphēkh). The description of the divine omnipotence commences with the creation of the brightly shining stars; then follow manifestations of this omnipotence, which are repeated in the government of the world. (Kı̄mâh), lit., the crowd, is the group of seven stars, the constellation of the Pleiades. (Kesı̄l), the gate, according to the ancient versions the giant, is the constellation of Orion. The two are mentioned together in Job 9:9 and Job 38:31 (see Delitzsch on the latter). And He also turns the darkest night into morning, and darkens the day into night again. These words refer to the regular interchange of day and night; for (tsalmâveth), the shadow of death, i.e., thick darkness, never denotes the regularly recurring gloominess of night, but the appalling gloom of night (Job 24:17), more especially of the night of death (Job 3:5; Job 10:21-22; Job 38:17; Psalm 44:20), the unlighted depth of the heart of the earth (Job 28:3), the darkness of the prison (Psalm 107:10, Psalm 107:14), also of wickedness (Job 12:22; Job 34:22), of sufferings (Job 16:16; Jeremiah 13:16; Psalm 23:4), and of spiritual misery (Isaiah 9:1). Consequently the words point to the judicial rule of the Almighty in the world. As the Almighty turns the darkness of death into light, and the deepest misery into prosperity and health,
(Note: Theodoret has given a correct explanation, though he does not quite exhaust the force of the words: “It is easy for Him to turn even the greatest dangers into happiness; for by the shadow of death he means great dangers. And it is also easy to bring calamity upon those who are in prosperity.”)

so He darkens the bright day of prosperity into the dark night of adversity, and calls to the waters of the sea to pour themselves over the earth like the flood, and to destroy the ungodly. The idea that by the waters of the sea, which pour themselves out at the call of God over the surface of the earth, we are to understand the moisture which rises from the sea and then falls upon the earth as rain, no more answers to the words themselves, than the idea expressed by Hitzig, that they refer to the water of the rivers and brooks, which flow out of the sea as well as into it (Ecclesiastes 1:7). The words suggest the thought of terrible inundations of the earth by the swelling of the sea, and the allusion to the judgment of the flood can hardly be overlooked. This judicial act of the Almighty, no strong man and no fortress can defy. With the swiftness of lightning He causes desolation to smite the strong man. (Bâlag), lit., micare, used in the Arabic to denote the lighting up of the rays of the dawn, hiphil to cause to light up, is applied here to motion with the swiftness of lightning; it is also employed in a purely metaphorical sense for the lighting up of the countenance (Ps. 39:14; Job 9:27; Job 10:20). In Amos 5:9 the address is continued in a descriptive form; יבוא has not a causative meaning. The two clauses of this verse point to the fate which awaits the Israelites who trust in their strength and their fortifications (Amos 6:13). And yet they persist in unrighteousness.

Verses 10-12
“They hate the monitor in the gate, and abhor him that speaketh uprightly. Amos 5:11. Therefore, because ye tread upon the poor, and take the distribution of corn from him, ye have built houses of square stones, and will not dwell therein; planted pleasant vineyards, and will not drink their wine. Amos 5:12. For I know how many are your transgressions, and how great your sins; oppressing the righteous, taking atonement money; and ye bow down the poor in the gate.” However natural it may seem to take מוכיח and דּבר תּמים in Amos 5:10 as referring to prophets, who charge the ungodly with their acts of unrighteousness, as Jerome does, this explanation is precluded not only by (bassha‛ar) (in the gate), since the gate was not the meeting-place of the people where the prophets were accustomed to stand, but the place where courts of judgment were held, and all the public affairs of the community discussed (see at Deuteronomy 21:19); but also by the first half of Amos 5:11, which presupposes judicial proceedings. (Mōkhı̄ăch) is not merely the judge who puts down unjust accusers, but any one who lifts up his voice in a court of justice against acts of injustice (as in Isaiah 29:21). דּבר תּמים, he who says what is blameless, i.e., what is right and true: this is to be taken generally, and not to be restricted to the accused who seeks to defend his innocence. תּעב is a stronger expression than שׂנא. The punishment for this unjust oppression of the poor will be the withdrawal of their possessions. The ἁπ. λεγ. (bōshēs) is a dialectically different form for בוסס, from בוּס, to trample down (Rashi, Kimchi), analogous to the interchange of שׁריון and סריון, a coat of mail, although as a rule שׁ passes into ס, and not ס into שׁ. For the derivation from בושׁ, according to which בושׁס would stand for בושׁשׁ (Hitzig and Tuch on Genesis p. 85), is opposed both to the construction with על, and also to the circumstance that בּושׁשׁ means to delay (Exodus 32:1; Judges 5:28); and the derivation suggested by Hitzig from an Arabic verb, signifying to carry one's self haughtily towards others, is a mere loophole. Taking a gift of corn from the poor refers to unjust extortion on the part of the judge, who will only do justice to a poor man when he is paid for it. The main clause, which was introduced with (lâkhēn), is continued with בּתּי גזית: “thus have ye built houses of square stones, and shall not dwell therein;” for “ye shall not dwell in the houses of square stones which ye have built.” The threat is taken from Deuteronomy 28:30, Deuteronomy 28:39, and sets before them the plundering of the land and the banishment of the people. Houses built of square stones are splendid buildings (see Isaiah 9:9). The reason for this threat is given in Amos 5:12, where reference is made to the multitude and magnitude of the sins, of which injustice in the administration of justice is again held up as the chief sin. The participles צררי and לקחי are attached to the suffixes of פּשׁעיכם and חטּאתיכם: your sins, who oppress the righteous, attack him, and take atonement money, contrary to the express command of the law in Numbers 35:31, to take no (kōpher) for the soul of a murderer. The judges allowed the rich murderer to purchase exemption from capital punishment by the payment of atonement money, whilst they bowed down the right of the poor. Observe the transition from the participle to the third person fem., by which the prophet turns away with disgust from these ungodly judges. Bowing down the poor is a concise expression for bowing down the right of the poor: compare Amos 2:7 and the warnings against this sin (Exodus 23:6; Deuteronomy 16:19).

Verse 13
With the new turn that all talking is useless, Amos repeats the admonition to seek good and hate evil, if they would live and obtain favour with God _(Amos 5:13-15); and then appends the threat that deep mourning will arise on every hand, since God is drawing near to judgment. Amos 5:13. “Therefore, whoever has prudence at this time is silent, for it is an evil time.” As (lâkhēn) (therefore) always introduces the threatening of divine punishment after the exposure of the sins (cf. Amos 5:11, Amos 5:16; Amos 6:7; Amos 4:12; Amos 3:11), we might be disposed to connect Amos 5:13 with the preceding verse; but the contents of the verse require that it should be taken in connection with what follows, so that (lâkhēn) simply denote the close connection of the two turns of speech, i.e., indicates that the new command in Amos 5:14, Amos 5:15 is a consequence of the previous warnings. (Hammaskı̄l), the prudent man, he who acts wisely, is silent. בּעת ההיא, at a time such as this is, because it is an evil time, not however “a dangerous time to speak, on account of the malignity of those in power,” but a time of moral corruption, in which all speaking and warning are of no avail. It is opposed to the context to refer בעת ההיא to the future, i.e., to the time when God will come to punish, in which case the silence would be equivalent to not murmuring against God (Rashi and others). At the same time, love to his people, and zeal for their deliverance, impel the prophet to repeat his call to them to return.

Verse 14-15
“Seek good, and not evil, that ye may live; and so Jehovah the God of hosts may be with you, as ye say. Amos 5:15. Hate evil, and love good, and set up justice in the gate; perhaps Jehovah the God of hosts will show favour to the remnant of Joseph.” The command to seek and love good is practically the same as that to seek the Lord in Amos 5:4, Amos 5:6; and therefore the promise is the same, “that ye may live.” But it is only in fellowship with God that man has life. This truth the Israelites laid hold of in a perfectly outward sense, fancying that they stood in fellowship with God by virtue of their outward connection with the covenant nation as sons of Israel or Abraham (cf. John 8:39), and that the threatened judgment could not reach them, but that God would deliver them in every time of oppression by the heathen (cf. Micah 3:11; Jeremiah 7:10). Amos meets this delusion with the remark, “that Jehovah may be so with you as ye say.” כּן neither means “in case ye do so” (Rashi, Baur), nor “in like manner as, i.e., if ye strive after good” (Hitzig). Neither of these meanings can be established, and here they are untenable, for the simple reason that כּן unmistakeably corresponds with the following כּאשׁר. It means nothing more than “so as ye say.” The thought is the following: “Seek good, and not evil: then will Jehovah the God of the heavenly hosts be with you as a helper in distress, so as ye say.” This implied that in their present condition, so long as they sought good, they ought not to comfort themselves with the certainty of Jehovah's help. Seeking good is explained in v. 15 as loving good, and this is still further defined as setting up justice in the gate, i.e., maintaining a righteous administration of justice at the place of judgment; and to this the hope, so humiliating to carnal security, is attached: perhaps God will then show favour to the remnant of the people. The emphasis in these words is laid as much upon perhaps as upon the remnant of Joseph. The expression “perhaps He will show favour” indicates that the measure of Israel's sins was full, and no deliverance could be hoped for if God were to proceed to act according to His righteousness. The “remnant of Joseph” does not refer to “the existing condition of the ten tribes” (Ros., Hitzig). For although Hazael and Benhadad had conquered the whole of the land of Gilead in the times of Jehu and Jehoahaz, and had annihilated the Israelitish army with the exception of a very small remnant (2 Kings 10:32-33; 2 Kings 13:3, 2 Kings 13:7), Joash and Jeroboam II had recovered from the Syrians all the conquered territory, and restored the kingdom to its original bounds (2 Kings 13:23., 2 Kings 14:26-28). Consequently Amos could not possibly describe the state of the kingdom of the ten tribes in the time of Jeroboam II as “the remnant of Joseph.” As the Syrians had not attempted any deportation, the nation of the ten tribes during the reign of Jeroboam was still, or was once more, all Israel. If, therefore, Amos merely holds out the possibility of the favouring of the remnant of Joseph, he thereby gives distinctly to understand, that in the approaching judgment Israel will perish with the exception of a remnant, which may possibly be preserved after the great chastisement (cf. Amos 5:3), just as Joel (Joel 3:5) and Isaiah (Isaiah 6:13; Isaiah 10:21-23) promise only the salvation of a remnant to the kingdom of Judah.

Verse 16-17
This judgment is announced in Amos 5:16, Amos 5:17. Amos 5:16. “Therefore thus saith Jehovah the God of hosts, the Lord: In all roads lamentation! and in all streets will men say, Alas! alas! and they call the husbandman to mourning, and lamentation to those skilled in lamenting. Amos 5:17. And in all vineyards lamentation, because I go through the midst of thee, saith Jehovah.” (Lâkhēn) (therefore) is not connected with the admonitions in Amos 5:14, Amos 5:15, nor can it point back to the reproaches in Amos 5:7, Amos 5:10-12, since they are too far off: it rather links on to the substance of Amos 5:13, which involves the thought that all admonition to return is fruitless, and the ungodly still persist in their unrighteousness, - a thought which also forms the background of Amos 5:14, Amos 5:15. The meaning of Amos 5:16, Amos 5:17 is, that mourning and lamentation for the dead will fill both city and land. On every hand will there be dead to weep for, because Jehovah will go judging through the land. The roads and streets are not merely those of the capital, although these are primarily to be thought of, but those of all the towns in the kingdom. (Mispēd) is the death-wail. This is evident from the parallel ('âmar hō hō), saying, Alas, alas! i.e., striking up the death-wail (cf. Jeremiah 22:18). And this death-wail will not be heard in all the streets of the towns only, but the husbandman will also be called from the field to mourn, i.e., to seep for one who has died in his house. The verb קראוּ, they call, belongs to מספּד אל י, they call lamentation to those skilled in mourning: for they call out the word (mispēd) to the professional mourners; in other words, they send for them to strike up their wailing for the dead. ידעי נהי (those skilled in mourning) are the public wailing women, who were hired when a death occurred to sing mourning songs (compare Jeremiah 9:16; Matthew 9:23, and my Bibl. Archäologie, ii. p. 105). Even in all the vineyards, the places where rejoicing is generally looked for (Amos 5:11; Isaiah 16:10), the death-wail will be heard. Amos 5:17 mentions the event which occasions the lamentation everywhere. כּי, for (not “if”) I go through the midst of thee. These words are easily explained from Exodus 12:12, from which Amos has taken them. Jehovah there says to Moses, “I pass through the land of Egypt, and smite all the first-born.” And just as the Lord once passed through Egypt, so will He now pass judicially through Israel, and slay the ungodly. For Israel is no longer the nation of the covenant, which He passes over and spares (Amos 7:8; Amos 8:2), but has become an Egypt, which He will pass through as a judge to punish it. This threat is carried out still further in the next two sections, commencing with (hōi).

Verses 18-20
The first turn. - Amos 5:18. “Woe to those who desire the day of Jehovah! What good is the day of Jehovah to you? It is darkness, and not light. Amos 5:19. As if a man fleeth before the lion, and the bear meets him; and he comes into the house, and rests his hand upon the wall, and the snake bites him. Amos 5:20. Alas! is not the day of Jehovah darkness, and not light; and gloom, and no brightness in it?” As the Israelites rested their hope of deliverance from every kind of hostile oppression upon their outward connection with the covenant nation (Amos 5:14); many wished the day to come, on which Jehovah would judge all the heathen, and redeem Israel out of all distress, and exalt it to might and dominion above all nations, and bless it with honour and glory, applying the prophecy of Joel in ch. 3 without the least reserve to Israel as the nation of Jehovah, and without considering that, according to Joel 2:32, those only would be saved on the day of Jehovah who called upon the name of the Lord, and were called by the Lord, i.e., were acknowledged by the Lord as His own. These infatuated hopes, which confirmed the nation in the security of its life of sin, are met by Amos with an exclamation of woe upon those who long for the day of Jehovah to come, and with the declaration explanatory of the woe, that that day is darkness and not light, and will bring them nothing but harm and destruction, and not prosperity and salvation. He explains this in Amos 5:19 by a figure taken from life. To those who wish the day of Jehovah to come, the same thing will happen as to a man who, when fleeing from a lion, meets a bear, etc. The meaning is perfectly clear: whoever would escape one danger, falls into a second; and whoever escapes this, falls into a third, and perishes therein. The serpent's bite in the hand is fatal. “In that day every place is full of danger and death; neither in-doors nor out-of-doors is any one safe: for out-of-doors lions and bears prowl about, and in-doors snakes lie hidden, even in the holes of the walls” (C. a. Lap.). After this figurative indication of the sufferings and calamities which the day of the Lord will bring, Amos once more repeats in v. 20, in a still more emphatic manner (הלא, nonne = assuredly), that it will be no day of salvation, sc. to those who seek evil and not good, and trample justice and righteousness under foot (Amos 5:14, Amos 5:15).

Verses 21-24
This threatening judgment will not be averted by the Israelites, even by their feasts and sacrifices (Amos 5:21, Amos 5:22). The Lord has no pleasure in the feasts which they celebrate. Their outward, heartless worship, does not make them into the people of God, who can count upon His grace. Amos 5:21. “I hate, I despise your feasts, and do not like to smell your holy days. Amos 5:22. For if ye offer me burnt-offerings, and your meat-offerings, I have no pleasure therein; and the thank-offering of your fatted calves I do not regard. Amos 5:23. Put away from me the noise of thy songs; and I do not like to hear the playing of thy harps. Amos 5:24. And let judgment roll like water, and righteousness like an inexhaustible stream.” By the rejection of the opus operatum of the feasts and sacrifices, the roots are cut away from the false reliance of the Israelites upon their connection with the people of God. The combination of the words שׂנאתי מאסתּי expresses in the strongest terms the dislike of God to the feasts of those who were at enmity with Him. (Chaggı̄m) are the great annual feasts; (‛ătsârōth), the meetings for worship at those feasts, inasmuch as a holy meeting took place at the (‛ătsereth) of the feast of Passover and feast of Tabernacles (see at Leviticus 23:36). (Rı̄ăch), to smell, is an expression of satisfaction, with an allusion to the ריח ניחוח, which ascended to God from the burning sacrifice (see Leviticus 26:31). (Kı̄), in Amos 5:22, is explanatory: “for,” not “yea.” The observance of the feast culminated in the sacrificers. God did not like the feasts, because He had no pleasure in the sacrifices. In Amos 5:23 the two kinds of sacrifice, (‛ōlâh) and (minchâh), are divided between the protasis and apodosis, which gives rise to a certain incongruity. The sentences, if written fully, would read thus: When ye offer me burnt-offerings and meat-offerings, I have no pleasure in your burnt-offerings and meat-offerings. To these two kinds the shelem, the health-offering or peace-offering, is added as a third class in Amos 5:22 . מריאים, fattened things, generally mentioned along with (bâqâr) as one particular species, for fattened calves (see Isaiah 1:11). In הסר (Amos 5:23) Israel is addressed as a whole. המון שׁריך, the noise of thy songs, answers to the strong expression הסר. The singing of their psalms is nothing more to God than a wearisome noise, which is to be brought to an end. Singing and playing upon harps formed part of the temple worship (vid., 1 Chronicles 16:40; 1 Chronicles 23:5, and 1 Chronicles 23:25). Isaiah (Isaiah 1:11.) also refuses the heartless sacrifice and worship of the people, who have fallen away from God in their hearts. It is very clear from the sentence which Amos pronounces here, that the worship at Bethel was an imitation of the temple service at Jerusalem. If, therefore, with Amos 6:1 in view, where the careless upon Mount Zion and in Samaria are addressed, we are warranted in assuming that here also the prophet has the worship in Judah in his mind as well; the words apply primarily and chiefly to the worship of the kingdom of the ten tribes, and therefore even in that case they prove that, with regard to ritual, it was based upon the model of the temple service at Jerusalem. Because the Lord has no pleasure in this hypocritical worship, the judgment shall pour like a flood over the land. The meaning of Amos 5:24 is not, “Let justice and righteousness take the place of your sacrifices.” (Mishpât) is not the justice to be practised by men; for “although Jehovah might promise that He would create righteousness in the nation, so that it would fill the land as it were like a flood (Isaiah 11:9), He only demands righteousness generally, and not actually in floods” (Hitzig). Still less can (mishpât ūtsedâqâh) be understood as relating to the righteousness of the gospel which Christ has revealed. This thought is a very far-fetched one here, and is only founded upon the rendering given to ויגּל, et revelabitur (Targ., Jerome, = ויגּל), whereas יגּל comes from גּלל, to roll, to roll along. The verse is to be explained according to Isaiah 10:22, and threatens the flooding of the land with judgment and the punitive righteousness of God (Theod. Mops., Theodoret, Cyr., Kimchi, and others).

Verses 25-27
Their heartless worship would not arrest the flood of divine judgments, since Israel had from time immemorial been addicted to idolatry. Amos 5:25. “Have ye offered me sacrifices and gifts in the desert forty years, O house of Israel? Amos 5:26. But have ye borne the booth of your king and the pedestal of your images, the star of your gods, which ye made for yourselves? Amos 5:27. Then I will carry you beyond Damascus, saith Jehovah; God of hosts is His name.” The connection between these verses and what precedes is explained by Hengstenberg thus: “All this (the acts of worship enumerated in Amos 5:21-23) can no more be called a true worship, than the open idolatry in the wilderness. Therefore (Amos 5:17) as in that instance the outwardly idolatrous people did not tread the holy land, so now will the inwardly idolatrous people be driven out of the holy land” (Dissertations on the Pentateuch, vol. i. p. 157 transl.). But if this were the train of thought, the prophet would not have omitted all reference to the punishment of the idolatrous people in the wilderness. And as there is no such allusion here, it is more natural to take Amos 5:25 and Amos 5:26, as Calvin does, and regard the reference to the idolatry of the people, which was practised even in the wilderness, as assigning a further reason for their exposure to punishment.

(Note: “In this place,” says Calvin, “the prophet proves more clearly, that he is not merely reproving hypocrisy among the Israelites, or the fact that they only obtruded their external pomps upon the notice of God, without any true piety of heart, but he also condemns their departure from the precepts of the law. And he shows that this was not a new disease among the Israelitish people, since their fathers had mixed up such leaven as this with the worship of God from the very beginning, and had thereby corrupted that worship. He therefore shows that the Israelites had always been addicted to superstitions, and could not be kept in any way whatever to the true and innate worship of God.”)

The question, “Have ye offered me sacrifices?” is equivalent to a denial, and the words apply to the nation as a whole, or the great mass of the people, individual exceptions being passed by. The forty years are used as a round number, to denote the time during which the people were sentenced to die in the wilderness after the rebellion at Kadesh, just as in Numbers 14:33-34, and Joshua 5:6, where this time, which actually amounted to only thirty-eight years, is given, as it is here, as forty years. And “the prophet could speak all the more naturally of forty years, since the germ of apostasy already existed in the great mass of the people, even when they still continued outwardly to maintain their fidelity to the God of Israel” (Hengstenberg). During that time even the circumcision of the children born in the thirty-eight years was suspended (see at Joshua 5:5-7), and the sacrificial worship prescribed by the law fell more and more into disuse, so that the generation that was sentenced to die out offered no more sacrifices. (Zebhâchı̄m) (slain-offerings) and (minchâh) (meat-offerings), i.e., bleeding and bloodless sacrifices, are mentioned here as the two principal kinds, to denote sacrifices of all kinds. We cannot infer from this that the daily sacrificial worship was entirely suspended: in Numbers 17:11, indeed, the altar-fire is actually mentioned, and the daily sacrifice assumed to be still in existence; at the same time, the event there referred to belonged to the time immediately succeeding the passing of the sentence upon the people. Amos mentions the omission of the sacrifices, however, not as an evidence that the blessings which the Lord had conferred upon the people were not to be attributed to the sacrifices they had offered to Him, As Ephraem Syrus supposes, nor to support the assertion that God does not need or wish for their worship, for which Hitzig appeals to Jeremiah 7:22; but as a proof that from time immemorial Israel has acted faithlessly towards its God, in adducing which he comprehends all the different generations of the people in the unity of the house of Israel, because the existing generation resembled the contemporaries of Moses in character and conduct.

Amos 5:26-27
Amos 5:26 is attached in an adversative sense: “To me (Jehovah) ye have offered no sacrifices, but ye have borne,” etc. The opposition between the Jehovah-worship which they suspended, and the idol-worship which they carried on, is so clearly expressed in the verbs הגּשׁתּם and נשׂאתם, which correspond to one another, that the idea is precluded at once as altogether untenable, that “Amos 5:26 refers to either the present or future in the form of an inference drawn from the preceding verse: therefore do ye (or shall ye) carry the hut of your king,” etc. Moreover, the idea of the idols being carried into captivity, which would be the meaning of נשׂא in that case, is utterly foreign to the prophetical range of thought. It is not those who go into captivity who carry their gods away with them; but the gods of a vanquished nation are carried away by the conquerors (Isaiah 46:1). To give a correct interpretation to this difficult verse, which has been explained in various ways from the very earliest times, it is necessary, above all things, to bear in mind the parallelism of the clauses. Whereas in the first half of the verse the two objects are connected together by the copula ו (ואת), the omission of both את and the copula ו before כּוכב indicates most obviously that כּוכב אלהיכם does not introduce a third object in addition to the two preceding ones, but rather that the intention is to define those objects more precisely; from which it follows still further, that סכּוּת מלכּכם and כּיּוּן צלמיכם do not denote two different kinds of idolatry, but simply two different forms of the very same idolatry. The two ἁπ. λεγ. (sikkūth) and (kiyyūn) are undoubtedly appellatives, notwithstanding the fact that the ancient versions have taken (kiyyūn) as the proper name of a deity. This is required by the parallelism of the members; for צלמיכם stands in the same relation to כיון as מלככם to סכות. The plural צלמיכם, however, cannot be in apposition to the singular כיון ((kiyyūn), your images), but must be a genitive governed by it: “the (kiyyūn) of your images.” And in the same way מלככם is the genitive after סכות: “the (sikkūth) of your king.” (Sikkūth) has been taken in an appellative sense by all the ancient translators. The lxx and Symm. render it τὴν σκηνήν ; the Peshito, Jerome, and the Ar. tentorium. The Chaldee has retained (sikkūth). The rendering adopted by Aquila, συσκιασμός , is etymologically the more exact; for (sikkūth), from סכך, to shade, signifies a shade or shelter, hence a covering, a booth, and is not to be explained either from (sâkhath), to be silent, from which Hitzig deduces the meaning “block,” or from the Syriac and Chaldee word סכתא, a nail or stake, as Rosenmüller and Ewald suppose. כּיּוּן, from כּוּן, is related to כּן, basis (Exodus 30:18), and מכונה, and signifies a pedestal or framework. The correctness of the Masoretic pointing of the word is attested by the (kiyyūn) of the Chaldee, and also by צלמיכם, inasmuch as the reading כּיון, which is given in the lxx and Syr., requires the singular צלמכם, which is also given in the Syriac. צלמים are images of gods, as in Numbers 33:52; 2 Kings 11:18. The words כּוכב אל which follow are indeed also governed by נשׂאתם; but, as the omission of ואת clearly shows, the connection is only a loose one, so that it is rather to be regarded as in apposition to the preceding objects in the sense of “namely, the star of your god;” and there is no necessity to alter the pointing, as Hitzig proposes, and read כּוכב, “a star was your god,” although this rendering expresses the sense quite correctly. כּוכב אלהיכם is equivalent to the star, which is your god, which ye worship as your god (for this use of the construct state, see Ges. §116, 5). By the star we have to picture to ourselves not a star formed by human hand as a representation of the god, nor an image of a god with the figure of a star upon its head, like those found upon the Ninevite sculptures (see Layard). For if this had been what Amos meant, he would have repeated the particle ואת before כּוכב. The thought is therefore the following: the king whose booth, and the images whose stand they carried, were a star which they had made their god, i.e., a star-deity (אשׁר refers to אלהיכם, not to כּוכב). This star-god, which they worshipped as their king, they had embodied in (tselâmı̄m). The booth and the stand were the things used for protecting and carrying the images of the star-god.
(Sikkūth) was no doubt a portable shrine, in which the image of the deity was kept. Such shrines (ναΐ́σκοι) were used by the Egyptians, according to Herodotus (ii. 63) and Diodorus Sic. (i. 97): they were “small chapels, generally gilded and ornamented with flowers and in other ways, intended to hold a small idol when processions were made, and to be carried or driven about with it” (Drumann, On the Rosetta Inscription, p. 211). The stand on which the chapel was placed during these processions was called παστοφόριον (Drumann, p. 212); the bearers were called ἱεραφόροι or παστοφόροι (D. p. 226). This Egyptian custom explains the prophet's words: “the hut of your king, and the stand of your images,” as Hengstenberg has shown in his Dissertations on the Pentateuch, vol. i. p. 161), and points to Egypt as the source of the idolatry condemned by Amos. This is also favoured by the fact, that the golden calf which the Israelites worshipped at Sinai was an imitation of the idolatry of Egypt; also by the testimony of the prophet Ezekiel (Ezekiel 20:7.), to the effect that the Israelites did not desist even in the wilderness from the abominations of their eyes, namely the idols of Egypt; and lastly, by the circumstance that the idea of there being any allusion in the words to the worship of Moloch or Saturn is altogether irreconcilable with the Hebrew text, and cannot be historically sustained,

(Note: This explanation of the words is simply founded upon the rendering of the lxx: καὶ ἀνελάβετε τὴν σκηνὴν τοῦ Μολόχ καὶ τὸ ἄστρον τοῦ Θεοῦ ὑμῶν Ῥαιφάν, τοὺς τύπους οὓς ἐποιήσατε ἑαυτοῖς . These translators, therefore, have not only rendered מלכּכם erroneously as Μολόχ , but have arbitrarily twisted the other words of the Hebrew text. For the Hebrew reading מלככם is proved to be the original one, not only by the τοῦ βασιλέως ὑμῶν of Symm. and Theod., but also by the Μαλχόμ of Aquila and the (malkūm) of the Peshito; and all the other ancient translators enter a protest against the displacing of the other words. The name Ῥαιφάν (Ῥηφαν), or Ῥεμφάν (Acts 7:43), however, owes its origin simply to the false reading of the unpointed כיון as ריפן, inasmuch as in the old Hebrew writings not only is כ similar to ר, but ו is also similar to פ; and in 2 Samuel 22:12, where חשׁרת־מים is rendered σκοτός (i.e., חשׁכת) ὑδάτων , we have an example of the interchange of כ and ר. There was no god Rephan or Rempha; for the name never occurs apart from the lxx. The statement made in the Arabico-Coptic list of planets, edited by Ath. Kircher, that Suhhel (the Arabic name of Saturn) is the same as Ῥηφάν , and the remark found in a Coptic MS on the Acts of the Apostles, “Rephan deus temporis,” prove nothing more than that Coptic Christians supposed the Rephan or Remphan, whose name occurred in their version of the Bible which was founded upon the lxx, to be the star Saturn as the god of time; but they by no means prove that the ancient Egyptians called Saturn Rephan, or were acquainted with any deity of that name, since the occurrence of the Greek names Υλια and Σελινη for sun and moon are a sufficient proof of the very recent origin of the list referred to. It is true that the Peshito has also rendered כּיּוּן by (ke'wām) (כּיון), by which the Syrians understood Saturn, as we may see from a passage of Ephraem Syrus, quoted by Gesenius in his Comm. on Isaiah (ii. p. 344), where this father, in his Sermones adv. haer. s. 8, when ridiculing the star-worshippers, refers to the (Kevan), who devoured his own children. But no further evidence can be adduced in support of the correctness of this explanation of כּיון. The corresponding use of the Arabic (Kaivan) for Saturn, to which appeal has also been made, does not occur in any of the earlier Arabic writings, but has simply passed into the Arabic from the Persian; so that the name and its interpretation originated with the Syrian church, passing thence to the Persians, and eventually reaching the Arabs through them. Consequently the interpretation of (Kevan) by Saturn has no higher worth than that of an exegetical conjecture, which is not elevated into a truth by the fact that כיון is mentioned in the Cod. Nazar. i. p. 54, ed. Norb., in connection with Nebo, Bel, and Nerig (= Nergal). With the exception of these passages, and the gloss of a recent Arabian grammarian cited by Bochart, viz., “Keivan signifies Suhhel,” not a single historical trace can be found of (Kevan) having been an ancient oriental name of Saturn; so that the latest supporter of this hypothesis, namely Movers (Phönizier, i. p. 290), has endeavoured to prop up the arguments already mentioned in his own peculiar and uncritical manner, by recalling the Phoenician and Babylonian names, (San-(Choniâth), (Kyn-(el-(Adan), and others. Not even the Graeco-Syrian fathers make any reference to this interpretation. Theodoret cannot say anything more about Μολόχ καὶ Ῥεφάν , than that they were εἰδώλων ὀνόματα ; and Theod. Mops. has this observation on Ῥεμφάν : φασὶ δὲ τὸν ἑωσφόρον οὕτω κατὰ τὴν Ἑβραίων γλῶτταν . It is still very doubtful, therefore, whether the Alexandrian and Syrian translators of Amos really supposed Ῥαιφάν and כּיון to signify Saturn; and this interpretation, whether it originated with the translators named, or was first started by later commentators upon these versions, arose in all probability simply from a combination of the Greek legend concerning Saturn, who swallowed his own children, and the Moloch who was worshipped with the sacrifice of children, and therefore might also be said to devour children; that is to say, it was merely an inference drawn from the rendering of מלככם as Μολόχ . But we are precluded from thinking of Moloch-worship, or regarding מלככם, “your king,” as referring to Moloch, by the simple circumstance that כּוכב אלהיכם unquestionably points to the Sabaean (sidereal) character of the worship condemned by Amos, whereas nothing is known of the sidereal nature of Moloch; and even if the sun is to be regarded as the physical basis of their deity, as Münter, Creuzer, and others conjecture, it is impossible to discover the slightest trace in the Old Testament of any such basis as this.
The Alexandrian translation of this passage, which we have thus shown to rest upon a misinterpretation of the Hebrew text, has acquired a greater importance than it would otherwise possess, from the fact that the proto-martyr Stephen, in his address (Acts 7:42-43), has quoted the words of the prophet according to that version, simply because the departure of the Greek translation from the original text was of no consequence, so far as his object was concerned, viz., to prove to the Jews that they had always resisted the Holy Ghost, inasmuch as the Alex. rendering also contains the thought, that their fathers worshipped the στρατιᾶ τοῦ οὐρανοῦ .)

whereas star-worship, or at any rate the worship of the sun, was widely spread in Egypt from the very earliest times. According to the more recent investigations into the mythology of the ancient Egyptians which have been made by Lepsius (Transactions of the Academy of Science at Berlin, 1851, p. 157ff.), “the worship of the sun was the oldest kernel and most general principle of the religious belief of Egypt;” and this “was regarded even down to the very latest times as the outward culminating point of the whole system of religion” (Lepsius, p. 193). The first group of deities of Upper and Lower Egypt consists of none but sun-gods (p. 188).

(Note: It is true, that in the first divine sphere Ra occupies the second place according to the Memphitic doctrine, namely, after Phtha (Hephaestos), and according to the Theban doctrine, Amen (Ἄμων). Mentu and Atmu stand at the head (Leps. p. 186); but the two deities, Mentu, i.e., the rising sun, and Atmu, i.e., the setting sun, are simply a splitting up of Ra; and both Hephaestos and Amon (Amon-Ra) were placed at the head of the gods at a later period (Leps. pp. 187, 189).)

Ra, i.e., Helios, is the prototype of the kings, the highest potency and prototype of nearly all the gods, the king of the gods, and he is identified with Osiris (p. 194). But from the time of Menes, Osiris has been worshipped in This and Abydos; whilst in Memphis the bull Apis was regarded as the living copy of Osiris (p. 191). According to Herodotus (ii. 42), Osiris and Isis were the only gods worshipped by the ancient Egyptians; and, according to Diodorus Sic. (i. 11), the Egyptians were said to have had originally only two gods, Helios and Selene, and to have worshipped the former in Osiris, the latter in Isis. The Pan of Mendes appears to have also been a peculiar form of Osiris (cf. Diod. Sic. i. 25, and Leps. p. 175). Herodotus (ii. 145) speaks of this as of primeval antiquity, and reckons it among the eight so-called first gods; and Diodorus Sic. (i. 18) describes it as διαφερόντως ὑπὸ τῶν Αἰγυπτίων τιμώμενον . It was no doubt to these Egyptian sun-gods that the star-god which the Israelites carried about with them in the wilderness belonged. This is all that can at present be determined concerning it. There is not sufficient evidence to support Hengstenberg's opinion, that the Egyptian Pan as the sun-god was the king worshipped by them. It is also impossible to establish the identity of the king mentioned by Amos with the שׂעירים in Leviticus 17:7, since these שׂעירים, even if they are connected with the goat-worship of Mendes, are not exhausted by this goat-deity.

The prophet therefore affirms that, during the forty years' journey through the wilderness, Israel did not offer sacrifices to its true King Jehovah, but carried about with it a star made into a god as the king of heaven. If, then, as has already been observed, we understand this assertion as referring to the great mass of the people, like the similar passage in Isaiah 43:23, it agrees with the intimations in the Pentateuch as to the attitude of Israel. For, beside the several grosser outbreaks of rebellion against the Lord, which are the only ones recorded at all circumstantially there, and which show clearly enough that it was not devoted to its God with all its heart, we also find traces of open idolatry. Among these are the command in Leviticus 17, that every one who slaughtered a sacrificial animal was to bring it to the tabernacle, when taken in connection with the reason assigned, namely, that they were not to offer their sacrifices any more to the (Se‛ı̄rı̄m), after which they went a whoring (Amos 5:7), and the warning in Deuteronomy 4:19, against worshipping the sun, moon, and stars, even all the host of heaven, from which we may infer that Moses had a reason for this, founded upon existing circumstances. After this further proof of the apostasy of Israel from its God, the judgment already indicated in Amos 5:24 is still further defined in Amos 5:27 as the banishment of the people far beyond the borders of the land given to it by the Lord, where (higlâh) evidently points back to (yiggal) in Amos 5:24. מהלאה ל, lit., “from afar with regard to,” i.e., so that when looked at from Damascus, the place showed itself afar off, i.e., according to one mode of viewing it, “far beyond Damascus.”

06 Chapter 6

Verse 1
The prophet utters the second woe over the careless heads of the nation, who were content with the existing state of things, who believed in no divine judgment, and who revelled in their riches (Amos 6:1-6). To these he announces destruction and the general overthrow of the kingdom (Amos 6:7-11), because they act perversely, and trust in their own power (Amos 6:12-14). Amos 6:1. “Woe to the secure upon Zion, and to the careless upon the mountain of Samaria, to the chief men of the first of the nations, to whom the house of Israel comes! Amos 6:2. Go over to Calneh, and see; and proceed thence to Hamath, the great one: and go down to Gath of the Philistines: are they indeed better than these kingdoms? or is their territory greater than your territory? Amos 6:3. Ye who keep the day of calamity far off, and bring the seat of violence near.” This woe applies to the great men in Zion and Samaria, that is to say, to the chiefs of the whole of the covenant nation, because they were all sunk in the same godless security; though special allusion is made to the corrupt leaders of the kingdom of the ten tribes, whose debauchery is still further depicted in what follows. These great men are designated in the words נקבי ראשׁית הגּוים, as the heads of the chosen people, who are known by name. As ראשׁית הג is taken from Numbers 24:20, so נקבי is taken from Numbers 1:17, where the heads of the tribes who were chosen as princes of the congregation to preside over the numbering of the people are described as men אשׁר נקּבוּ בּשׁמות, who were defined with names, i.e., distinguished by names, that is to say, well-known men; and it is used here in the same sense. Observe, however, with reference to ראשׁית הגּוים, that in Numbers 24:20 we have not הגּוים, but simply ראשׁית גּוים. Amalek is so called there, as being the first heathen nation which rose up in hostility to Israel. On the other hand, ר הגוים is the firstling of the nations, i.e., the first or most exalted of all nations. Israel is so called, because Jehovah had chosen it out of all the nations of the earth to be the people of His possession (Exodus 19:5; cf. 2 Samuel 7:23). In order to define with still greater precision the position of these princes in the congregation, Amos adds, “to whom the house of Israel cometh,” namely, to have its affairs regulated by them as its rulers. These epithets were intended to remind the princes of the people of both kingdoms, “that they were the descendants of those tribe-princes who had once been honoured to conduct the affairs of the chosen family, along with Moses and Aaron, and whose light shone forth from that better age as brilliant examples of what a truly theocratical character was” (Hengstenberg, Dissertations, i. p. 148). To give still greater prominence to the exalted calling of these princes, Amos shows in Amos 6:2 that Israel can justly be called the firstling of the nations, since it is not inferior either in prosperity or greatness to any of the powerful and prosperous heathen states. Amos names three great and flourishing capitals, because he is speaking to the great men of the capitals of the two kingdoms of Israel, and the condition of the whole kingdom is reflected in the circumstances of the capital. Calneh (= Calno, Isaiah 10:9) is the later Ctesiphon in the land of Shinar, or Babylonia, situated upon the Tigris opposite to Seleucia (see at Genesis 10:10); hence the expression עברוּ, because men were obliged to cross over the river (Euphrates) in order to get there. Hamath: the capital of the Syrian kingdom of that name, situated upon the Orontes (see at Genesis 10:18 and Numbers 34:8). There was not another Hamath, as Hitzig supposes. The circumstance that Amos mentions Calneh first, whereas it was much farther to the east, so that Hamath was nearer to Palestine than Calneh was, may be explained very simply, from the fact that the enumeration commences with the most distant place and passes from the north-east to the south-west, which was in the immediate neighbourhood of Israel. Gath: one of the five capitals of Philistia, and in David's time the capital of all Philistia (see at Joshua 13:3; 2 Samuel 8:1). The view still defended by Baur - namely, that Amos mentions here three cities that had either lost their former grandeur, or had fallen altogether, for the purpose of showing the self-secure princes of Israel that the same fate awaited Zion and Samaria - is groundless and erroneous; for although Calneh is spoken of in Isaiah 10:9 as a city that had been conquered by the Assyrians, it cannot be proved that this was the case as early as the time of Amos, but is a simple inference drawn from a false interpretation of the verse before us. Nor did Jeroboam II conquer the city of Hamath on the Orontes, and incorporate its territory with his own kingdom (see at 2 Kings 14:25). And although the Philistian city Gath was conquered by Uzziah (2 Chronicles 26:60, we cannot infer from 2 Chronicles 26:6, or from the fact of Gath not being mentioned in Amos 1:6-8, that this occurred before the time of Amos (see at Amos 1:8). On the other hand, the fact that it is placed by the side of Hamath in the passage before us, is rather a proof that the conquest did not take place till afterwards.

Verse 2-3
Amos 6:2 states what the princes of Israel are to see in the cities mentioned, - namely, that they are not better off (טובים denoting outward success or earthly prosperity) than these two kingdoms, i.e., the kingdoms of Judah and Israel, and that their territories are not larger than theirs. It is very evident that this does not apply to cities that have been destroyed. The double question ה … אם requires a negative answer. Amos 6:3. assigns the reason for the woe pronounced upon the sinful security of the princes of Israel, by depicting the godless conduct of these princes; and this is appended in the manner peculiar to Amos, viz., in participles. These princes fancy that the evil day, i.e., the day of misfortune or of judgment and punishment, is far away (מנדּים, (piel) of נדה = נדד, to be far off, signifies in this instance not to put far away, but to regard as far off); and they go so far as to prepare a seat or throne close by for wickedness and violence, which must be followed by judgment. הגּישׁ שׁבת, to move the sitting ((shebheth) from (yâshabh)) of violence near, or better still, taking (shebheth) in the sense of enthroning, as Ewald does, to move the throne of violence nearer, i.e., to cause violence to erect its throne nearer and nearer among them.

Verses 4-6
This forgetfulness of God shows itself more especially in the reckless licentiousness and debauchery of these men. Amos 6:4. “They who lie upon beds of ivory, and stretch themselves upon their couches, and eat lambs from the flock, and calves out of the fattening stall. Amos 6:5. Who prattle to the tune of the harp; like David, they invent string instruments. Amos 6:6. Who drink wine out of sacrificial bowls, and anoint themselves with the best oils, and do not afflict themselves for the hurt of Joseph.” They lie stretched, as it were poured out (סרחים), upon beds inlaid with ivory, to feast and fill their belly with the flesh of the best lambs and fattened calves, to the playing of harps and singing, in which they take such pleasure, that they invent new kinds of playing and singing. The ἁπ. λεγ. (pârat), to strew around (cf. (peret) in Leviticus 19:10), in Arabic to throw many useless words about, to gossip, describes the singing at the banquets as frivolous nonsense. כּלי שׁיר, articles or instruments of singing, are not musical instruments generally, but, as we may see from 2 Chronicles 34:12, compared with 2 Chronicles 29:26-27, and 1 Chronicles 23:5, the stringed instruments that were either invented by David (e.g., the (nebel)), or arranged by him for the sacred song of the temple, together with the peculiar mode of playing them; in other words, “the playing upon stringed instruments introduced by David.” Consequently the meaning of Amos 6:5 is the following: As David invented stringed instruments in honour of his God in heaven, so do these princes invent playing and singing for their god, the belly. The meaning to invent or devise, which Baur will not allow to חשׁב, is established beyond all doubt by Exodus 31:4. They drink thereby out of sacrificial bowls of wine, i.e., drink wine out of sacrificial bowls. שׁתה with ב, as in Genesis 44:5. (Mizrâq), in the plural (mizrâqı̄m) and (mizrâqōth), from (zâraq), to sprinkle, was the name given both to the vessels used for the sprinkling of the blood, and also to the bowls made use of for pouring the libation of wine upon the table of shew-bread (2 Chronicles 4:8). This word is applied by Amos to the bowls out of which the gluttons drank their wine; with special reference to the offering of silver sacrificial bowls made by the tribe-princes at the consecration of the altar (Numbers 7), to show that whereas the tribe-princes of Israel in the time of Moses manifested their zeal for the service of Jehovah by presenting sacrificial bowls of silver, the princes of his own time showed just as much zeal in their care for their god, the belly. (Mizrâqı̄m) does not mean “rummers, or pitchers used for mixing wine.” Lastly, Amos refers to their anointing themselves with the firstling of the oils, i.e., the best oils, as a sign of unbridled rejoicing, inasmuch as the custom of anointing was suspended in time of mourning (2 Samuel 14:2), for the purpose of appending the antithesis ולא גחלוּ, they do not afflict or grieve themselves for the ruin of Israel. (Shēbher), breach, injury, destruction. Joseph signifies the people and kingdom of the ten tribes.
Verse 7
Announcement of Punishment. - Amos 6:7. “Therefore will they now go into captivity at the head of the captives, and the shouting of the revellers will depart.” Because these revellers do not trouble themselves about the ruin of Israel, they will now be obliged to wander into captivity at the head of the people (cf. 1 Kings 21:9), when the approaching (shebher) occurs. בּראשׁ גּלים is chosen with direct reference to ראשׁית שׁמנים, as Jerome has observed: “Ye who are first in riches will be the first to bear the yoke of captivity.” (Serūchı̄m) also points back to Amos 6:4, “those who are stretched upon their couches” - that is, the revellers; and it forms a play upon words with (mirzach). מרזח signifies a loud cry, here a joyous cry, in Jeremiah 16:5 a cry of lamentation.

Verses 8-11
This threat is carried out still further in Amos 6:8-11. Amos 6:8. “The Lord Jehovah hath sworn by Himself, is the saying of Jehovah, the God of hosts: I abhor the pride of Jacob, and his palaces I hate; and give up the city, and the fulness thereof. Amos 6:9. And it will come to pass, if then men are left in a house, they shall die. Amos 6:10. And when his cousin lifts him up, and he that burieth him, to carry out the bones out of the house, and saith to the one in the hindermost corner of the house, Is there still any one with thee? and he says, Not one; then will he say, Hush; for the name of Jehovah is not to be invoked. Amos 6:11. For, behold, Jehovah commandeth, and men smite the great house to ruins, and the small house into shivers.” In order to show the secure debauchees the terrible severity of the judgments of God, the Lord announces to His people with a solemn oath the rejection of the nation which is so confident in its own power (cf. Amos 6:13). The oath runs here as in Amos 4:2, with this exception, that instead of בּקדשׁו we have בּנפשׁו in the same sense; for the (nephesh) of Jehovah, His inmost being or self, is His holiness. מתאב, with the guttural softened, for מתעב. The participle describes the abhorrence as a continued lasting feeling, and not a merely passing emotion. גּאון יעקב, the loftiness or pride of Jacob, i.e., everything of which Jacob is proud, the true and imaginary greatness and pride of Israel, which included the palaces of the voluptuous great men, for which reason they are placed in parallelism with גאון יע. This glory of Israel Jehovah abhors, and He will destroy it by giving up the city (Samaria), and all that fills it (houses and men), to the enemies to be destroyed. גאון יע, to give up to the enemy, as in Deuteronomy 32:30 and Obadiah 1:14; not to surround, to which וּמלאהּ is unsuitable. The words not only threaten surrounding, or siege, but also conquest, and (Amos 6:11) the destruction of the city. And then, even if there are ten in one house, they will all perish. אנשׁים: people, men. Ten in one house is a large number, which the prophet assumes as the number, to give the stronger emphasis to the thought that not one will escape from death. This thought is still further explained in Amos 6:10. A relative comes into the house to bury his deceased blood-relation. The suffix to נשׂאו refers to the idea involved in מתוּ, a dead man. (Dōd), literally the father's brother, here any near relation whose duty it was to see to the burial of the dead. מסרף for משׂרף, the burner, i.e., the burier of the dead. The Israelites were indeed accustomed to bury their dead, and not to burn the corpses. The description of the burier as (mesârēph) (a burner) therefore supposes the occurrence of such a multitude of deaths that it is impossible to bury the dead, whose corpses are obliged to be burned, for the purpose of preventing the air from being polluted by the decomposition of the corpses. Of course the burning did not take place at the house, as Hitzig erroneously infers from להוציא עצמים; for עצמים denotes the corpse here, as in Exodus 13:19; Joshua 24:32, and 2 Kings 13:21, and not the different bones of the dead which remained without decomposition or burning. The burier now asks the last living person in the house, who has gone to the very back of the house in order to save his life, whether there is any one still with him, any one still living in the house beside himself, and receives the answer, אפס (Adv.), “Nothing more;” whereupon he says to him, has, “Be still,” answering to our Hush! because he is afraid that, if he goes on speaking, he may invoke the name of God, or pray for the mercy of God; and he explains his words by adding, “The name of Jehovah must not be mentioned.” It is not Amos who adds this explanation, but the relation. Nor does it contain “the words of one who despairs of any better future, and whose mind is oppressed by the weight of the existing evils, as if he said, Prayers would be of no use, for we too must die” (Lievl., Ros.). לא להזכּיר, “it is not to (may not) be mentioned,” would be unsuitable as an utterance of despair. It rather indicates the fear lest, by the invocation of the name of God, the eye of God should be drawn towards this last remaining one, and he also should fall a victim to the judgment of death. This judgment the Lord accomplishes not merely by a pestilence which breaks out during the siege, and rages all around (there is no ground for any such limitation of the words), but also by sword and plague during the siege and conquest of the town. For the reason assigned for the threat in Amos 6:11 points to the latter. כּי links the words to the main thought in Amos 6:11, or even Amos 6:10 : “When the Lord delivers up the city and all that fills it, they will all perish; for, behold, He commands, orders the enemy (the nation in Amos 6:14), and it will smite in pieces the houses, great and small.” The singular הבּית is used with indefinite generality: every house, great and small (cf. Amos 3:15).

Verses 12-14
This judgment also, they, with their perversion of all right, will be unable to avert by their foolish trust in their own power. Amos 6:12. “Do horses indeed run upon the rock, or do men plough (there) with oxen, that ye turn justice into poison, and the fruit of the righteousness into wormwood? Amos 6:13. They who rejoice over what is worthless, who say: with our strength we make ourselves horns! Amos 6:14. For, behold, I raise over you, O house of Israel, is the saying of Jehovah, the God of hosts, a nation; and they will oppress you from the territory of Hamath to the brook of the desert.” To explain the threat in Amos 6:11, Amos now calls attention in Amos 6:12, under two different similes, to the perversity with which the haughty magnates of Israel, who turn right into bitter wrong, imagine that they can offer a successful resistance, or bid defiance with their own strength to the enemy, whom the Lord will raise up as the executor of His judgment. The perversion of right into its opposite can no more bring salvation than horses can run upon rocks, or any one plough upon such a soil with oxen. In the second question בּסּלע (on the rock) is to be repeated from the first, as the majority of commentators suppose. But the two questions are not to be taken in connection with the previous verse in the sense of “Ye will no more be able to avert this destruction than horses can run upon rocks,” etc. (Chr. B. Mich.). They belong to what follows, and are meant to expose the moral perversity of the unrighteous conduct of the wicked. For הפכתּם וגו, see Amos 5:7; and for ראשׁ, Hosea 10:4. The impartial administration of justice is called the “fruit of righteousness,” on account of the figurative use of the terms darnel and wormwood. These great men, however, rejoice thereby in לא דבר, “a nothing,” or a thing which has no existence. What the prophet refers to may be seen from the parallel clause, viz., their imaginary strength ((chōzeq)). They rested this hope upon the might with which Jeroboam had smitten the Syrians, and restored the ancient boundaries of the kingdom. From this might they would take to themselves ((lâqach), to take, not now for the first time to create, or ask of God) the horns, to thrust down all their foes. Horns are signs and symbols of power (cf. Deuteronomy 33:17; 1 Kings 22:11); here they stand for the military resources, with which they fancied that they could conquer every foe. These delusions of God-forgetting pride the prophet casts down, by saying that Jehovah the God of hosts will raise up a nation against them, which will crush them down in the whole length and breadth of the kingdom. This nation was Assyria. (Kı̄ hinnēh) (for behold) is repeated from Amos 6:11; and the threat in Amos 6:14 is thereby described as the resumption and confirmation of the threat expressed in Amos 6:11, although the (kı̄) is connected with the perversity condemned in Amos 6:12, Amos 6:13, of trusting in their own power. (Lâchats), to oppress, to crush down. On the expression לבוא חמת, as a standing epithet for the northern boundary of the kingdom of Israel, see Numbers 34:8. As the southern boundary we have נחל הערבה instead of ים הערבה (2 Kings 14:25). This is not the willow-brook mentioned in Isaiah 15:7, the present Wady Sufsaf, or northern arm of the Wady el-Kerek (see Delitzsch on Isaiah, l.c.), nor the Rhinokorura, the present el-Arish, which formed the southern boundary of Canaan, because this is constantly called “the brook of Egypt” (see at Numbers 34:5; Joshua 15:4), but the present el-Ahsy (Ahsa), the southern border river which separated Moab from Edom (see at 2 Kings 14:25).

07 Chapter 7

Introduction
III. Sights or Visions

The last part of the writings of Amos contains five visions, which confirm the contents of the prophetic addresses in the preceding part. The first four visions, however (ch. 7 and Amos 8:1-14), are distinguished from the fifth and last (Amos 9:1-15) by the fact, that whereas the former all commence with the same formula, “Thus hath the Lord showed me,” the latter commences with the words, “I saw the Lord,” etc. They also differ in their contents, inasmuch as the former symbolize the judgments which have already fallen in part upon Israel, and in part have still to fall; whilst the latter, on the contrary, proclaims the overthrow of the old theocracy, and after this the restoration of the fallen kingdom of God, and its ultimate glory. And again, of these four, the first and second (Amos 7:1-6) are distinguished from the third and fourth (Amos 7:7-9, and Amos 8:1-3) by the fact, that whereas the former contain a promise in reply to the prophet's intercession, that Jacob shall be spared, in the latter any further sparing is expressly refused; so that they are thus formed into two pairs, which differ from one another both in their contents and purpose. This difference is of importance, in relation both to the meaning and also to the historical bearing of the visions. It points to the conclusion, that the first two visions indicate universal judgments, whilst the third and fourth simply threaten the overthrow of the kingdom of Israel in the immediate future, the commencement of which is represented in the fifth and last vision, and which is then still further depicted in its results in connection with the realization of the divine plan of salvation.

Visions of the Locusts, the Fire, and the Plumb-Line. The Prophet's Experience at Bethel - Amos 7

Verses 1-3
The first two visions. - Amos 7:1-3. The Locusts. - Amos 7:1. “Thus the Lord Jehovah showed me; and, behold, He formed locusts in the beginning of the springing up of the second crop; and, behold, it was a second crop after the king's mowing. Amos 7:2. And it came to pass, when they had finished eating the vegetable of the land, I said, Lord Jehovah, forgive, I pray: how can Jacob stand? for he is small. Amos 7:3. Jehovah repented of this: It shall not take place, saith Jehovah.” The formula, “Thus the Lord Jehovah showed me,” is common to this and the three following visions (Amos 7:4, Amos 7:7, and Amos 8:1), with this trifling difference, that in the third (Amos 7:7) the subject (the Lord Jehovah) is omitted, and ('Adōnâi) (the Lord) is inserted instead, after (vehinnēh) (and behold). הראני denotes seeing with the eyes of the mind - a visionary seeing. These visions are not merely pictures of a judgment which was ever threatening, and drawing nearer and nearer (Baur); still less are they merely poetical fictions, or forms of drapery selected arbitrarily, for the purpose of clothing the prophet's thoughts; but they are inward intuitions, produced by the Spirit of God, which set forth the punitive judgments of God. (Kōh) ((ita), thus) points to what follows, and (vehinnēh) (and behold) introduces the thing seen. Amos sees the Lord form locusts. Baur proposes to alter יוצר (forming) into יצר (forms), but without any reason, and without observing that in all three visions of this chapter (hinnēh) is followed by a participle (קרא in Amos 7:4, and נצּב in Amos 7:7), and that the ('Adōnâi) which stands before נצּב in Amos 7:7 shows very clearly that this noun is simply omitted in Amos 7:1, because ('AdōnâI Yehōvâh) has immediately preceded it. גּבי (a poetical form for גּבה, analogous to שׂדי for שׂדה, and contracted into גּוב in Nahum 3:17) signifies locusts, the only question being, whether this meaning is derived from גּוּב = Arab. (jâb), to cut, or from גּבה = Arab. (jb‛a), to creep forth (out of the earth). The fixing of the time has an important bearing upon the meaning of the vision: viz., “at the beginning of the springing up of the second crop (of grass);” especially when taken in connection with the explanation, “after the mowings of the king.” These definitions cannot be merely intended as outward chronological data. For, in the first place, nothing is known of the existence of any right or prerogative on the part of the kings of Israel, to have the early crop in the meadow land throughout the country mown for the support of their horses and mules (1 Kings 18:5), so that their subjects could only get the second crop for their own cattle. Moreover, if the second crop, “after the king's mowings,” were to be interpreted literally in this manner, it would decidedly weaken the significance of the vision. For if the locusts did not appear till after the king had got in the hay for the supply of his own mews, and so only devoured the second crop of grass as it grew, this plague would fall upon the people alone, and not at all upon the king. But such an exemption of the king from the judgment is evidently at variance with the meaning of this and the following visions. Consequently the definition of the time must be interpreted spiritually, in accordance with the idea of the vision. The king, who has had the early grass mown, is Jehovah; and the mowing of the grass denotes the judgments which Jehovah has already executed upon Israel. The growing of the second crop is a figurative representation of the prosperity which flourished again after those judgments; in actual fact, therefore, it denotes the time when the dawn had risen again for Israel (Amos 4:13). Then the locusts came and devoured all the vegetables of the earth. עשׂב הארץ is not the second crop; for עשׂב does not mean grass, but vegetables, the plants of the field (see at Genesis 1:11). Amos 7:2 and Amos 7:3 require that this meaning should be retained. When the locusts had already eaten the vegetables of the earth, the prophet interceded, and the Lord interposed with deliverance. This intercession would have been too late after the consumption of the second crop. On the other hand, when the vegetables had been consumed, there was still reason to fear that the consumption of the second crop of grass would follow; and this is averted at the prophet's intercession. והיה for ויהי, as in 1 Samuel 17:48; Jeremiah 37:11, etc. סלח־נא, pray forgive, sc. the guilt of the people (cf. Numbers 14:19). מי יקוּם, how (מי qualis) can Jacob (the nation of Israel) stand (not arise), since it is small? קטן, small, i.e., so poor in sources and means of help, that it cannot endure this stroke; not “so crushed already, that a very light calamity would destroy it” (Rosenmüller). for נחם על, see Exodus 32:14. זאת (this) refers to the destruction of the people indicated in מי יקוּם; and זאת is also to be supplied as the subject to לא תהיה.
Verses 4-6
The Devouring Fire. - Amos 7:4. “Thus the Lord Jehovah showed me: and, behold, the Lord Jehovah called to punish with fire; and it devoured the great flood, and devoured the portion. Amos 7:5. And I said, Lord Jehovah, leave off, I pray: how can Jacob stand? for it is small. Amos 7:6. Jehovah repented of this; this also shall not take place, said the Lord Jehovah.” That the all-devouring fire represents a much severer judgment than that depicted under the figure of the locusts, is generally acknowledged, and needs no proof. But the more precise meaning of this judgment is open to dispute, and depends upon the explanation of the fourth verse. The object to קרא is לריב בּאשׁ, and ריב is to be taken as an infinitive, as in Isaiah 3:13: He called to strive (i.e., to judge or punish) with fire. There is no necessity to supply ministros suos here. The expression is a concise one, for “He called to the fire to punish with fire” (for the expression and the fact, compare Isaiah 66:16). This fire devoured the great flood. (Tehōm rabbâh) is used in Genesis 7:11 and Isaiah 51:10, etc., to denote the unfathomable ocean; and in Genesis 1:2 (tehōm) is the term applied to the immense flood which surrounded and covered the globe at the beginning of the creation. ואכלה, as distinguished from ותּאכל, signifies an action in progress, or still incomplete (Hitzig). The meaning therefore is, “it also devoured (began to devour) ('eth-(hachēleq);” i.e., not the field, for a field does not form at all a fitting antithesis to the ocean; and still less “the land,” for (chēleq) never bears this meaning; but the inheritance or portion, namely, that of Jehovah (Deuteronomy 32:9), i.e., Israel. Consequently (tehōm rabbâh) cannot, of course, signify the ocean as such. For the idea of the fire falling upon the ocean, and consuming it, and then beginning to consume the land of Israel, by which the ocean was bounded (Hitzig), would be too monstrous; nor is it justified by the simple remark, that “it was as if the last great conflagration (2 Peter 3:10) had begun” (Schmieder). As the fire is to earthly fire, but the fire of the wrath of God, and therefore a figurative representation of the judgment of destruction; and as (hachēleq) (the portion) is not the land of Israel, but according to Deuteronomy (l.c.) Israel, or the people of Jehovah; so (tehōm rabbâh) is not the ocean, but the heathen world, the great sea of nations, in their rebellion against the kingdom of God. The world of nature in a state of agitation is a frequent symbol in the Scriptures for the agitated heathen world (e.g., Psalm 46:3; Psalm 93:3-4). On the latter passage, Delitzsch has the following apt remark: “The stormy sea is a figurative representation of the whole heathen world, in its estrangement from God, and enmity against Him, or the human race outside the true church of God; and the rivers are figurative representations of the kingdoms of the world, e.g., the Nile of the Egyptian (Jeremiah 46:7-8), the Euphrates of the Assyrian (Isaiah 8:7-8), or more precisely still, the arrow-swift Tigris of the Assyrian, and the winding Euphrates of the Babylonian (Isaiah 27:1).” This symbolism lies at the foundation of the vision seen by the prophet. The world of nations, in its rebellion against Jehovah, the Lord and King of the world, appears as a great flood, like the chaos at the beginning of the creation, or the flood which poured out its waves upon the globe in the time of Noah. Upon this flood of nations does fire from the Lord fall down and consume them; and after consuming them, it begins to devour the inheritance of Jehovah, the nation of Israel also. The prophet then prays to the Lord to spare it, because Jacob would inevitably perish in this conflagration; and the Lord gives the promise that “this shall not take place,” so that Israel is plucked like a firebrand out of the fire (Amos 4:11).
If we inquire now into the historical bearing of these two visions, so much is à priori clear, - namely, that both of them not only indicate judgments already past, but also refer to the future, since no fire had hitherto burned upon the surface of the globe, which had consumed the world of nations and threatened to annihilate Israel. If therefore there is an element of truth in the explanation given by Grotius to the first vision, “After the fields had been shorn by Benhadad (2 Kings 13:3), and after the damage which was then sustained, the condition of Israel began to flourish once more during the reign of Jeroboam the son of Joash, as we see from 2 Kings 14:15,” according to which the locusts would refer to the invasion on the part of the Assyrians in the time of Pul; this application is much too limited, neither exhausting the contents of the first vision, nor suiting in the smallest degree the figure of the fire. The “mowing of the king” (Amos 7:1) denotes rather all the judgments which the Lord had hitherto poured out upon Israel, embracing everything that the prophet mentions in Amos 4:6-10. The locusts are a figurative representation of the judgments that still await the covenant nation, and will destroy it even to a small remnant, which will be saved through the prayers of the righteous. The vision of the fire has a similar scope, embracing all the past and all the future; but this also indicates the judgments that fall upon the heathen world, and will only receive its ultimate fulfilment in the destruction of everything that is ungodly upon the face of the earth, when the Lord comes in fire to strive with all flesh (Isaiah 66:15-16), and to burn up the earth and all that is therein, on the day of judgment and perdition of ungodly men (2 Peter 3:7, 2 Peter 3:10-13). The removal of the two judgments, however, by Jehovah in consequence of the intercession of the prophet, shows that these judgments are not intended to effect the utter annihilation of the nation of God, but simply its refinement and the rooting out of the sinners from the midst of it, and that, in consequence of the sparing mercy of God, a holy remnant of the nation of God will be left. The next two visions refer simply to the judgment which awaits the kingdom of the ten tribes in the immediate future.

Verses 7-9
The Third Vision. - Amos 7:7. “Thus he showed me: and, behold, the Lord stood upon a wall made with a plumb-line, and a plumb-line in His hand. Amos 7:8. And Jehovah said to me, What seest thou, Amos? And I said, A plumb-line. And the Lord said, Behold, I put a plumb-line in the midst of my people Israel: I shall pass by it no more. Amos 7:9. And the sacrificial heights of Isaac are laid waste, and the holy things of Israel destroyed; and I rise up against the house of Jeroboam with the sword.” The word אנך, which only occurs here, denotes, according to the dialects and the Rabbins, tin or lead, here a plumb-line. (Chōmath 'ănâkh) is a wall built with a plumb-line, i.e., a perpendicular wall, a wall built with mechanical correctness and solidity. Upon this wall Amos sees the Lord standing. The wall built with a plumb-line is a figurative representation of the kingdom of God in Israel, as a firm and well-constructed building. He holds in His hand a plumb-line. The question addressed to the prophet, “What does he see?” is asked for the simple purpose of following up his answer with an explanation of the symbol, as in Jeremiah 1:11, Jeremiah 1:13, since the plumb-line was used for different purposes, - namely, not only for building, but partly also for pulling buildings down (compare 2 Kings 21:13; Isaiah 34:11). Jehovah will lay it (beqerebh ‛ammı̄), to the midst of His people, and not merely to an outward portion of it, in order to destroy this building. He will no longer spare as He has done hitherto. עבר ל, to pass by any one without taking any notice of him, without looking upon his guilt or punishing him; hence, to spare, - the opposite of עבר בּקרב in Amos 5:17. The destruction will fall upon the idolatrous sanctuaries of the land, the (bâmōth) (see at 1 Kings 3:2), i.e., the altars of the high places, and the temples at Bethel, at Daniel (see at 1 Kings 12:29), and at Gilgal (see Amos 4:4). Isaac (ישׂחק, a softened form for יצחק, used here and at v. 16, as in Jeremiah 33:26) is mentioned here instead of Jacob, and the name is used as a synonym for Israel of the ten tribes. Even the house of Jeroboam, the reigning royal family, is to perish with the sword (קם על as in Isaiah 31:2). Jeroboam is mentioned as the existing representative of the monarchy, and the words are not to be restricted to the overthrow of his dynasty, but announce the destruction of the Israelitish monarchy, which actually was annihilated when this dynasty was overthrown. The destruction of the sacred places and the overthrow of the monarchy involve the dissolution of the kingdom. Thus does Amos himself interpret his own words in Amos 7:11 and Amos 7:17.

Verse 10-11
Opposition to the Prophet at Bethel. - The daring announcement of the overthrow of the royal family excites the wrath of the high priest at Bethel, so that he relates the affair to the king, to induce him to proceed against the troublesome prophet (Amos 7:10 and Amos 7:11), and then calls upon Amos himself to leave Bethel (Amos 7:12 and Amos 7:13). That this attempt to drive Amos out of Bethel was occasioned by his prophecy in Amos 7:7-11, is evident from what Amaziah says to the king concerning the words of Amos. “The priest of Bethel” ((Kōhēn Bēth-(ēl)) is the high priest at the sanctuary of the golden calf at Bethel. He accused the prophet to the king of having made a conspiracy ((qâshar); cf. 1 Kings 15:27, etc.) against the king, and that “in the midst of the house of Israel,” i.e., in the centre of the kingdom of Israel - namely at Bethel, the religious centre of the kingdom - through all his sayings, which the land could not bear. To establish this charge, he states (in Amos 7:11) that Amos has foretold the death of Jeroboam by the sword, and the carrying away of the people out of the land. Amos had really said this. The fact that in Amos 7:9 Jeroboam is named, and not the house of Jeroboam, makes no difference; for the head of the house if naturally included in the house itself. And the carrying away of the people out of the land was not only implied in the announcement of the devastation of the sanctuaries of the kingdom (Amos 7:9), which presupposes the conquest of the land by foes; but Amos had actually predicted it in so many words (Amos 5:27). And Amaziah naturally gave the substance of all the prophet's addresses, instead of simply confining himself to the last. There is no reason, therefore, to think of intentional slander.

Verse 12-13
The king appears to have commenced no proceedings against the prophet in consequence of this denunciation, probably because he did not regard the affair as one of so much danger. Amaziah therefore endeavours to persuade the prophet to leave the country. “Seer, go, and flee into the land of Judah.” בּרח־לך, i.e., withdraw thyself by flight from the punishment which threatens thee. “There eat thy bread, and there mayst thou prophesy:” i.e., in Judah thou mayst earn thy bread by prophesying without any interruption. It is evident from the answer given by Amos in Amos 7:14, that this is the meaning of the words: “But in Bethel thou shalt no longer prophesy, for it is a king's sanctuary (i.e., a sanctuary founded by the king; 1 Kings 12:28), and (bēth mamlâkhâh),” house of the kingdom, i.e., a royal capital (cf. 1 Samuel 27:5), - namely, as being the principal seat of the worship which the king has established for his kingdom. There no one could be allowed to prophesy against the king.

Verse 14-15
Amos first of all repudiates the insinuation that he practises prophesying as a calling or profession, by which he gets his living. “I am no prophet,” sc. by profession, “and no prophet's son,” i.e., not a pupil or member of the prophets' schools, one who has been trained to prophesy (on these schools, see the comm. on 1 Samuel 19:24); but (according to my proper calling) a (bōqēr), lit., a herdsman of oxen (from (bâqâr)); then in a broader sense, a herdsman who tends the sheep (צאן), a shepherd; and a (bōlēs shiqmı̄m), i.e., one who plucks sycamores or mulberry-figs, and lives upon them. The ἁπ. λεγ. (bōlēs) is a denom. from the Arabic name for the mulberry-fig, and signifies to gather mulberry-figs and live upon them; like συκάζειν and ἀποσυκάζειν , i.e., according to Hesych. τὰ σῦκα τρώγειν , to eat figs. The rendering of the lxx κνίζων , Vulg. vellicans, points to the fact that it was a common custom to nip or scratch the mulberry-figs, in order to make them ripen (see Theophr. Hist. plant. iv. 2; Plin. Hist. nat. 13, 14; and Bochart, Hieroz. i. 384, or p. 406 ed. Ros.); but this cannot be shown to be the true meaning of (bōlēs). And even if the idea of nipping were implied in the word (bōlēs), it would by no means follow that the possession of a mulberry plantation was what was intended, as many commentators have inferred; for “the words contain an allusion to the 'eating of bread' referred to in Amos 7:12, and the fruit is mentioned here as the ordinary food of the shepherds, who lived at the pasture grounds, and to whom bread may have been a rarity” (Hitzig). From this calling, which afforded him a livelihood, the Lord had called him away to prophesy to His people Israel; so that whoever forbade him to do so, set himself in opposition to the Lord God.

Verse 16-17
In return for this rebellion against Jehovah, Amos foretels to the priest the punishment which will fall upon him when the judgment shall come upon Israel, meeting his words, “Thou sayst, Thou shalt not prophesy,” with the keen retort, “Thus saith Jehovah.” הטּיף, to drip, applied to prophesying here and at Micah 2:6, Micah 2:11, and Ezekiel 21:2, Ezekiel 21:7, is taken from Deuteronomy 32:2, “My teaching shall drip as the rain,” etc. Isaac ((yishâq)) for Israel, as in Amos 7:9. The punishment is thus described in Amos 7:17: “Thy wife will be a harlot in the city,” i.e., at the taking of the city she will become a harlot through violation. His children would also be slain by the foe, and his landed possession assigned to others, namely, to the fresh settlers in the land. He himself, viz., the priest, would die in an unclean land, that is to say, in the land of the Gentiles, - in other words, would be carried away captive, and that with the whole nation, the carrying away of which is repeated by Amos in the words which the priest had reported to the king (Amos 7:11), as a sign that what he has prophesied will assuredly stand.

08 Chapter 8

Introduction
The Ripeness of Israel for Judgment - Amos 8:1-14

Under the symbol of a basket filled with ripe fruit, the Lord shows the prophet that Israel is ripe for judgment (Amos 8:1-3); whereupon Amos, explaining the meaning of this vision, announces to the unrighteous magnates of the nation the changing of their joyful feasts into days of mourning, as the punishment from God for their unrighteousness (Amos 8:4-10), and sets before them a time when those who now despise the word of God will sigh in vain in their extremity for a word of the Lord (Amos 8:11-14).

Verses 1-3
Vision of a Basket of Ripe Fruit. - Amos 8:1. “Thus did the Lord Jehovah show me: and behold a basket with ripe fruit. Amos 8:2. And He said, What seest thou, Amos? And I said, A basket of ripe fruit. Then Jehovah said to me, The end is come to my people Israel; I will not pass by them any more. Amos 8:3. And the songs of the palace will yell in that day, is the saying of the Lord Jehovah: corpses in multitude; in every place hath He cast them forth: Hush!” כּלוּב from כּלך, to lay hold of, to grasp, lit., a receiver, here a basket (of basket-work), in Jeremiah 5:27 a bird-cage. קיץ: summer-fruit (see at 2 Samuel 16:1); in Isaiah 16:9; Isaiah 28:4, the gathering of fruit, hence ripe fruit. The basket of ripe fruit ((qayits)) is thus explained by the Lord: the end ((qēts)) is come to my people (cf. Ezekiel 7:6). Consequently the basket of ripe fruit is a figurative representation of the nation that is now ripe for judgment, although (qēts), the end, does not denote its ripeness for judgment, but its destruction, and the word (qēts) is simply chosen to form a paronomasia with (qayits). לא אוסיף וגו as in Amos 7:8. All the joy shall be turned into mourning. the thought is not that the temple-singing to the praise of God (Amos 5:23) would be turned into yelling, but that the songs of joy (Amos 6:5; 2 Samuel 19:36) would be turned into yells, i.e., into sounds of lamentation (cf. Amos 8:10 and 1 Maccabees 9:41), namely, because of the multitude of the dead which lay upon the ground on every side. השׁליך is not impersonal, in the sense of “which men are no longer able to bury on account of their great number, and therefore cast away in quiet places on every side;” but Jehovah is to be regarded as the subject, viz., which God has laid prostrate, or cast to the ground on every side. For the adverbial use of הס cannot be established. The word is an interjection here, as in Amos 6:10; and the exclamation, Hush! is not a sign of gloomy despair, but an admonition to bow beneath the overwhelming severity of the judgment of God, as in Zephaniah 1:7 (cf. Habakkuk 2:20 and Zechariah 2:13).
Verses 4-6
To this vision the prophet attaches the last admonition to the rich and powerful men of the nation, to observe the threatening of the Lord before it is too late, impressing upon them the terrible severity of the judgment. Amos 8:4. “Hear this, ye that gape for the poor, and to destroy the meek of the earth, Amos 8:5. Saying, When is the new moon over, that we may sell corn? and the sabbath, that we may open wheat, to make the ephah small, and the shekel great, and to falsify the scale of deceit? Amos 8:6. To buy the poor for silver, and the needy for a pair of shoes, and the refuse of the corn will we sell.” The persons addressed are the השּׁאפים אביון, i.e., not those who snort at the poor man, to frighten him away from any further pursuit of his rights (Baur), but, according to Amos 2:6-7, those who greedily pant for the poor man, who try to swallow him (Hitzig). This is affirmed in the second clause of the verse, in which שׁאפים is to be repeated in thought before להשׁבּית: they gape to destroy the quiet in the land (ענוי־ארץ = ענוים, in Amos 2:7), “namely by grasping all property for themselves, Job 22:8; Isaiah 5:8 ” (Hitzig). Amos 8:5 and Amos 8:6 show how they expect to accomplish their purpose. Like covetous usurers, they cannot even wait for the end of the feast-days to pursue their trade still further. (Chōdēsh), the new moon, was a holiday on which all trade was suspended, just as it was on the Sabbath (see at Numbers 28:11 and 2 Kings 4:23). השׁבּיר שׁבר, to sell corn, as in Genesis 41:57. פּתח בּר, to open up corn, i.e., to open the granaries (cf. Genesis 41:56). In doing so, they wanted to cheat the poor by small measure (ephah), and by making the shekel great, i.e., by increasing the price, which was to be weighed out to them; also by false scales ((‛ivvēth), to pervert, or falsify the scale of deceit, i.e., the scale used for cheating), and by bad corn ((mappal), waste or refuse); that in this way they might make the poor man so poor, that he would either be obliged to sell himself to them from want and distress (Leviticus 25:39), or be handed over to the creditor by the court of justice, because he was no longer able to pay for a pair of shoes, i.e., the very smallest debt (cf. Amos 2:6).

Verse 7-8
Such wickedness as this would be severely punished by the Lord. Amos 8:7. “Jehovah hath sworn by the pride of Jacob, Verily I will not forget all their deeds for ever. Amos 8:8. Shall the earth not tremble for this, and every inhabitants upon it mourn? and all of it rises like the Nile, and heaves and sinks like the Nile of Egypt.” The pride of Jacob is Jehovah, as in Hosea 5:5 and Hosea 7:10. Jehovah swears by the pride of Jacob, as He does by His holiness in Amos 4:2, or by His soul in Amos 6:8, i.e., as He who is the pride and glory of Israel: i.e., as truly as He is so, will He and must He punish such acts as these. By overlooking such sins, or leaving them unpunished, He would deny His glory in Israel. שׁכח, to forget a sin, i.e., to leave it unpunished. In Amos 8:8 the negative question is an expression denoting strong assurance. “For this” is generally supposed to refer to the sins; but this is a mistake, as the previous verse alludes not to the sins themselves, but to the punishment of them; and the solemn oath of Jehovah does not contain so subordinate and casual a thought, that we can pass over Amos 8:7, and take על זאת as referring back to Amos 8:4-6. It rather refers to the substance of the oath, i.e., to the punishment of the sins which the Lord announces with a solemn oath. This will be so terrible that the earth will quake, and be resolved, as it were, into its primeval condition of chaos. (Râgaz), to tremble, or, when applied to the earth, to quake, does not mean to shudder, or to be shocked, as Rosenmüller explains it after Jeremiah 2:12. Still less can the idea of the earth rearing and rising up in a stormy manner to cast them off, which Hitzig supports, be proved to be a biblical idea from Isaiah 24:20. The thought is rather that, under the weight of the judgment, the earth will quake, and all its inhabitants will be thrown into mourning, as we may clearly see from the parallel passage in Amos 9:5. In Amos 8:8 this figure is carried out still further, and the whole earth is represented as being turned into a sea, heaving and falling in a tempestuous manner, just as in the case of the flood. כּלּהּ, the totality of the earth, the entire globe, will rise, and swell and fall like waters lashed into a storm. This rising and falling of the earth is compared to the rising and sinking of the Nile. According to the Parallel passage in Amos 9:5, כּאר is a defective form for כּיאר, just as בּוּל is for יבוּל in Job 40:20, and it is still further defined by the expression כּיאור מצרים, which follows. All the ancient versions have taken it as יאור, and many of the Hebrew codd. (in Kennicott and De Rossi) have this reading. Nigrash, to be excited, a term applied to the stormy sea (Isaiah 57:20). נשׁקה is a softened form for נשׁקעה, as is shown by שׁקעה in Amos 9:5.

Verse 9-10
“And it will come to pass on that day, is the saying of the Lord Jehovah, I cause the sun to set at noon, and make it dark to the earth in clear day. Amos 8:10. And turn your feasts into mourning, and all your songs into lamentation: and bring mourning clothes upon all loins, and baldness upon every head; and make it like mourning for an only one, and the end thereof like a bitter day.” The effect of the divine judgment upon the Israelites is depicted here. Just as the wicked overturn the moral order of the universe, so will the Lord, with His judgment, break through the order of nature, cause the sun to go down at noon, and envelope the earth in darkness in clear day. The words of the ninth verse are not founded upon the idea of an eclipse of the sun, though Michaelis and Hitzig not only assume that they are, but actually attempt to determine the time of its occurrence. An eclipse of the sun is not the setting of the sun (כּוא). But to any man the sun sets at noon, when he is suddenly snatched away by death, in the very midst of his life. And this also applies to a nation when it is suddenly destroyed in the midst of its earthly prosperity. But it has a still wider application. When the Lord shall come to judgment, at a time when the world, in its self-security, looketh not for Him (cf. Matthew 24:37.), this earth's sun will set at noon, and the earth be covered with darkness in bright daylight. And every judgment that falls upon an ungodly people or kingdom, as the ages roll away, is a harbinger of the approach of the final judgment. Amos 8:10. When the judgment shall burst upon Israel, then will all the joyous feasts give way to mourning and lamentation (compare Amos 8:3 and Amos 5:16; Hosea 2:13). On the shaving of a bald place as a sign of mourning, see Isaiah 3:24. This mourning will be very deep, like the mourning for the death of an only son (cf. Jeremiah 6:26 and Zechariah 12:10). The suffix in שׂמתּיה (I make it) does not refer to אבל (mourning), but to all that has been previously mentioned as done upon that day, to their weeping and lamenting (Hitzig). אחריתהּ, the end thereof, namely, of this mourning and lamentation, will be a bitter day (כ is caph verit.; see at Joel 1:15). This implies that the judgment will not be a passing one, but will continue.

Verse 11-12
And at that time the light and comfort of the word of God will also fail them. Amos 8:11. “Behold, days come, is the saying of the Lord Jehovah, that I send a hungering into the land, not a hungering for bread nor a thirst for water, but to hear the words of Jehovah. Amos 8:12. And they will reel from sea to sea; and from the north, and even to the east, they sweep round to seek the word of Jehovah, and will not find it.” The bitterness of the time of punishment is increased by the fact that the Lord will then withdrawn His word from them, i.e., the light of His revelation. They who will not now hear His word, as proclaimed by the prophets, will then cherish the greatest longing for it. Such hunger and thirst will be awakened by the distress and affliction that will come upon them. The intensity of this desire is depicted in Amos 8:12. They reel (נוּע as in Amos 4:8) from the sea to the sea; that is to say, not “from the Dead Sea in the east to the Mediterranean in the west,” for Joel 2:20 and Zechariah 14:8 are not cases in point, as the two seas are defined there by distinct epithets; but as in Psalm 72:8 and Zechariah 9:10, according to which the meaning is, from the sea to where the sea occurs again, at the other end of the world, “the sea being taken as the boundary of the earth” (Hupfeld). The other clause, “from the north even to the east,” contains an abridged expression for “from north to south and from west to east,” i.e., to every quarter of the globe.

Verse 13-14
“In that day will the fair virgins and the young men faint for thirst. Amos 8:14. They who swear by the guilt of Samaria, and say, By the life of thy God, O Dan! and by the life of the way to Beersheba; and will fall, and not rise again.” Those who now stand in all the fullest and freshest vigour of life, will succumb to this hunger and thirst. The virgins and young men are individualized, as comprising that portion of the nation which possessed the vigorous fulness of youth. עלף, to be enveloped in night, to sink into a swoon, hithp. to hide one's self, to faint away. הנּשׁבּעים refers to the young men and virgins; and inasmuch as they represent the most vigorous portion of the nation, to the nation as a whole. If the strongest succumb to the thirst, how much more the weak! ('Ashmath Shōmerōn), the guilt of Samaria, is the golden calf at Bethel, the principal idol of the kingdom of Israel, which is named after the capital Samaria (compare Deuteronomy 9:21, “the sin of Israel”), not the Asherah which was still standing in Samaria in the reign of Jehoahaz (2 Kings 13:6); for apart from the question whether it was there in the time of Jeroboam, this is at variance with the second clause, in which the manner of their swearing is given, - namely, by the life of the god at Dan, that is to say, the golden calf that was there; so that the guilt of Samaria can only have been the golden calf at Bethel, the national sanctuary of the ten tribes (cf. Amos 4:4; Amos 5:5). The way to Beersheba is mentioned, instead of the worship, for the sake of which the pilgrimage to Beersheba was made. This worship, again, was not a purely heathen worship, but an idolatrous worship of Jehovah (see Amos 5:5). The fulfilment of these threats commenced with the destruction of the kingdom of Israel, and the carrying away of the ten tribes into exile in Assyria, and continues to this day in the case of that portion of the Israelitish nation which is still looking for the Messiah, the prophet promised by Moses, and looking in vain, because they will not hearken to the preaching of the gospel concerning the Messiah, who appeared as Jesus.

09 Chapter 9

Introduction
Destruction of the Sinful Kingdom, and Establishment of the New Kingdom of God - Amos 9:1-15

The prophet sees the Lord standing by the altar, and giving command to overthrow the temple, that the whole nation may be buried beneath the ruins (Amos 9:1). Should any one escape, the Lord will pursue him everywhere, and overtake and destroy him (Amos 9:2-4); for He is the Almighty God, and the Judge of the world (Amos 9:5 and Amos 9:6); and Israel has become like the heathen, so that it deserves no sparing. Nevertheless it shall not be utterly destroyed, but simply sifted, and the sinful mass be slain (Amos 9:7-10). Then will the fallen tabernacle of David be raised up again, and the kingdom of God be glorified by the reception of all nations (Amos 9:12), and richly blessed with the fulness of the gifts of divine grace (Amos 9:13, Amos 9:14), and never destroyed again (Amos 9:15). As the chapter gives the final development of the judgment threatened in the preceding one, so is it also closely attached in form to ch. 7 and Amos 8:1-14, commencing with a vision just as they do. But whilst the preceding visions simply indicate the judgment which is to fall upon the sinful nation, and are introduced with the words, “The Lord showed me” (Amos 7:1, Amos 7:4, Amos 7:7; Amos 8:1), this closing vision shows the Lord engaged in the execution of the judgment, and commences accordingly with the words, “I saw the Lord standing,” etc.

Verse 1
“I saw the Lord standing by the altar; and He said, Smite the top, that the thresholds may tremble, and smash them upon the head of all of them; and I will slay their remnant with the sword: a fugitive of them shall not flee; and an escaped one of them shall not escape.” The correct and full interpretation not only of this verse, but of the whole chapter, depends upon the answer to be given to the question, what altar we are to understand by (hammizbēăch). Ewald, Hitzig, Hofmann, and Baur follow Cyril in thinking of the temple at Bethel, because, as Hitzig says, this vision attaches itself in an explanatory manner to the close of Amos 8:14, and because, according to Hofmann, “if the word of the prophet in general was directed against the kingdom, the royal house and the sanctuary of the ten tribes, the article before (hammizbēăch) points to the altar of the sanctuary in the kingdom of Israel, to the altar at Bethel, against which he has already prophesied in a perfectly similar manner in Amos 3:14.” But there is no ground whatever for the assertion that our vision contains simply an explanation of Amos 8:14. The connection with Amos 8:1-14 is altogether not so close, that the object of the prophecy in the one chapter must of necessity cover that of the other. And it is quite incorrect to say that the word of the prophet throughout is directed simply against the kingdom of the ten tribes, or that, although Amos does indeed reprove the sins of Judah as well as those of Israel, he proclaims destruction to the kingdom of Jeroboam alone. As early as Amos 2:5 he announces desolation to Judah by fire, and the burning of the palaces of Jerusalem; and in Amos 6:1, again, he gives utterance to a woe upon the self-secure in Zion, as well as upon the careless ones in Samaria. And lastly, it is evident from Amos 9:8-10 of the present chapter, that the sinful kingdom which is to be destroyed from the face of the earth is not merely the kingdom of the ten tribes, but the kingdoms of Judah and Israel, which are embraced in one. For although it is stated immediately afterwards that the Lord will not utterly destroy the house of Jacob, but will shake the house of Israel among all nations, the house of Jacob cannot mean the kingdom of Judah, and the house of Israel the kingdom of the ten tribes, because such a contrast between Judah and Israel makes the thought too lame, and the antithesis between the destruction of the sinful kingdom and the utter destruction of the nation is quite obliterated. Amos does not generally draw such a distinction between the house of Jacob and the house of Israel, as that the first represents Judah, and the second the ten tribes; but he uses the two epithets as synonymous, as we may see from a comparison of Amos 6:8 with Amos 6:14, where the rejection of the pride of Israel and the hating of its palaces (Amos 9:8) are practically interpreted by the raising up of a nation which oppresses the house of Israel in all its borders (Amos 9:14). And so also in the chapter before us, the “house of Israel” (Amos 9:9) is identical with “Israel” and the “children of Israel” (Amos 9:7), whom God brought up out of Egypt. But God brought up out of Egypt not the ten tribes, but the twelve. And consequently it is decidedly incorrect to restrict the contents of Amos 9:1-10 to the kingdom of the ten tribes. And if this be the case, we cannot possibly understand by (hammizbēăch) in Amos 9:1 the altar of Bethel, especially seeing that not only does Amos foretel the visitation or destruction of the altars of Bethel in Amos 3:14, and therefore recognises not one altar only in Bethel, but a plurality of altars, but that he also speaks in Amos 7:9 of the desolation of the high places and sanctuaries in Israel, and in Amos 8:14 places the sanctuary at Daniel on a par with that at Bethel; so that there was not any one altar in the kingdom of the ten tribes, which could be called (hammizbēăch), the altar par excellence, inasmuch as it possessed from the very beginning two sanctuaries of equal dignity (viz., at Bethel and Dan). (Hammizbēăch), therefore, both here and at Ezekiel 9:2, is the altar of burnt-offering in the temple, at Jerusalem, the sanctuary of the whole of the covenant nation, to which even the ten bribes still belonged, in spite of their having fallen away from the house of David. So long as the Lord still continued to send prophets to the ten tribes, so long did they pass as still forming part of the people of God, and so long also was the temple at Jerusalem the divinely appointed sanctuary and the throne of Jehovah, from which both blessings and punishment issued from the. The Lord roars from Zion, and from Zion He utters His voice (Amos 1:2), not only upon the nations who have shown hostility to Judah or Israel, but also upon Judah and Israel, on account of their departure from His law (Amos 2:4 and Amos 2:6.).
The vision in this verse is founded upon the idea that the whole nation is assembled before the Lord at the threshold of the temple, so that it is buried under the ruins of the falling building, in consequence of the blow upon the top, which shatters the temple to its very foundations. The Lord appears at the altar, because here at the sacrificial place of the nation the sins of Israel are heaped up, that He may execute judgment upon the nation there. נצּב על, standing at (not upon) the altar, as in 1 Kings 13:1. He gives commandment to smite the top. The person who is to do this is not mentioned; but it was no doubt an angel, probably the המּלאך המּשׁחית, who brought the pestilence as a punishment at the numbering of the people in the time of David (2 Samuel 24:15-16), who smote the army of the Assyrian king Sennacherib before Jerusalem (2 Kings 19:35), and who also slew the first-born of Egypt (Exodus 12:13, Exodus 12:23); whereas in Ezekiel 9:2, Ezekiel 9:7, He is represented as accomplishing the judgment of destruction by means of six angels. (Hakkaphtōr), the knob or top; in Exodus 25:31, Exodus 25:33, ff., an ornament upon the shaft and branches of the golden candlestick. Here it is an ornament at the top of the columns, and not “the lintel of the door,” or “the pinnacle of the temple with its ornaments.” For the latter explanation of (kaphtōr), which cannot be philologically sustained, by no means follows from the fact that the antithesis to the (kaphtōr) is formed by the (sippı̄m), or thresholds of the door. The knob and threshold simply express the contrast between the loftiest summit and the lowest base, without at all warranting the conclusion that the (saph) denotes the base of the pillar which culminated in a knob, or (kaphtōr), the top of the door which rested upon a threshold. The description is not architectural, but rhetorical, the separate portions of the whole being individualized, for the purpose of expressing the thought that the building was to be shattered to pieces in summo usque ad imum, a capite ad calcem. Would we bring out more clearly the idea which lies at the foundation of the rhetorical mode of expression, we have only to think of the capital of the pillars Jachin and Boaz, and that with special reference to their significance, as symbolizing the stability of the temple. The smiting of these pillars, so that they fall to the ground, individualizes the destruction of the temple, without there being any necessity in consequence to think of these pillars as supporting the roof of the temple hall. The rhetorical character of the expression comes out clearly again in what follows, “and smash them to pieces, i.e., lay them in ruins upon the head of all,”
(Note: Luther's rendering, “for their avarice shall come upon the head of all of them,” in which he follows the Vulgate, arose from בּצעם being confounded with בּצעם.)

where the plural suffix attached to בּצעם (with the toneless suffix for בּצעם; see Ewald, §253, a) cannot possibly be taken as referring to the singular (hakkaphtōr), nor even to (hassippı̄m) alone, but must refer to the two nouns (hakkaphtōr) and (hassippı̄m). the reference to (hassippı̄m) could no doubt be grammatically sustained; but so far as the sense is concerned, it is inadmissible, inasmuch as when a building falls to the ground in consequence of its having been laid in ruins by a blow from above, the thresholds of the entrance could not possibly fall upon the heads of the men who were standing in front of it. The command has throughout a symbolical meaning, ad has no literal reference to the destruction of the temple. The temple symbolizes the kingdom of God, which the Lord had founded in Israel; and as being the centre of that kingdom, it stands here for the kingdom itself. In the temple, as the dwelling-place of the name of Jehovah, i.e., of the gracious presence of God, the idolatrous nation beheld an indestructible pledge of the lasting continuance of the kingdom. But this support to their false trust is taken away from it by the announcement that the Lord will lay the temple in ruins. The destruction of the temple represents the destruction of the kingdom of God embodied in the temple, with which indeed the earthly temple would of necessity fall to the ground. No one will escape this judgment. This is affirmed in the words which follow: And their last, their remnant (('achărı̄th), as in Amos 4:2), I will slay with the sword; as to the meaning of which Cocceius has correctly observed, that the magnitude of the slaughter is increased exclusione fugientium et eorum, qui videbantur effugisse. The apparent discrepancy in the statement, that they will all be crushed to pieces by the ruins, and yet there will be fugitives and persons who have escaped, is removed at once if we bear in mind that the intention of the prophet is to cut off every loophole for carnal security, and that the meaning of the words is simply this: “And even if any should succeed in fleeing and escaping, God will pursue them with the sword, and slay them” (see Hengstenberg, Christology, on this passage).

Verses 2-4
The thought is still further expanded in Amos 9:2-6. Amos 9:2. “If they break through into hell, my hand will take them thence; and if they climb up to heaven, thence will I fetch them down. Amos 9:3. And if they hide themselves upon the top of Carmel, I will trace them, and fetch them thence; and if they conceal themselves from before mine eyes in the bottom of the sea, thence do I command the serpent, and it biteth them. Amos 9:4. And if they go into captivity before their enemies, I will command the sword thence, and it slayeth them; and I direct my eye upon them for evil, and not for good.” The imperfects, with אם, are to be taken as futures. They do not assume what is impossible as merely hypothetical, in the sense of “if they should hide themselves;” but set forth what was no doubt in actual fact an impossible case, as though it were possible, in order to cut off every escape. For the cases mentioned in Amos 9:3 and Amos 9:4 might really occur. Hiding upon Carmel and going into captivity belong to the sphere of possibility and of actual occurrence. In order to individualize the thought, that escape from the punishing arm of the Almighty is impossible, the prophet opposes the most extreme spaces of the world to one another, starting from heaven and hell, as the loftiest height and deepest depth of the universe, in doing which he has in all probability Psalm 139:7-8 floating before his mind. He commences with the height, which a man cannot possibly climb, and the depth, to which he cannot descend, to show that escape is impossible. חתר, to break through, with ב, to make a hole into anything (Ezekiel 8:8; Ezekiel 12:5, Ezekiel 12:7). According to the Hebrew view, Sheol was deep in the interior of the earth. The head of Carmel is mentioned (see at Joshua 19:26). The reference is not to the many caves in this promontory, which afford shelter to fugitives; for they are not found upon the head of Carmel, but for the most part on the western side (see v. Raumer, Pal. p. 44). The emphasis lies rather upon the head, as a height overgrown with trees, which, even if not very high (about 1800 feet; see at 1 Kings 18:19), yet, in comparison with the sea over which it rises, might appear to be of a very considerable height; in addition to which, the situation of Carmel, on the extreme western border of the kingdom of Israel, might also be taken into consideration. “Whoever hides himself there, must assuredly know of no other place of security in the whole of the land besides. And if there is no longer any security there, there is nothing left but the sea.” But even the deep sea-bottom will not shelter from the vengeance of God. God commands the serpent, or summons the serpent to bite him. (Nâchâsh), here the water-serpent, called elsewhere (livyāthān) or (tannı̄n) (Isaiah 27:1), a sea-monster, which was popularly supposed to be extremely dangerous, but which cannot be more exactly defined. Even by going into captivity, they will not be protected from the sword. בּשּׁבי, not into captivity, but in statu captivitatis: even if they should be among those who were wandering into captivity, where men are generally sure of their lives (see Lamentations 1:5). For God has fixed His eye upon them, i.e., has taken them under His special superintendence (cf. Jeremiah 39:12); not, however, to shelter, to protect, and to bless, but לרעה, for evil, i.e., to punish them. “The people of the Lord remain, under all circumstances, the object of special attention. They are more richly blessed than the world, but they are also more severely punished” (Hengstenberg).

Verse 5-6
To strengthen this threat, Amos proceeds, in Amos 9:5, Amos 9:6, to describe Jehovah as the Lord of heaven and earth, who sends judgments upon the earth with omnipotent power. Amos 9:5. “And the Lord Jehovah of hosts, who toucheth the earth, and it melteth, and all the inhabitants of thereupon mourn; and the whole of it riseth like the Nile, and sinketh like the Nile of Egypt. Amos 9:6. Who buildeth His stories in heaven, and His vault, over the earth hath He founded it; who calleth to the waters of the sea, and poureth them out over the earth: Jehovah is His name.” This description of God, who rules with omnipotence, is appended, as in Amos 4:13 and Amos 5:8, without any link of connection whatever. We must not render it, “The Lord Jehovah of hosts is He who toucheth the earth;” but we must supply the connecting thought, “And He who thus directeth His eye upon you is the Lord Jehovah of hosts, who toucheth the earth, and it melteth.” The melting or dissolving of the earth is, according to Psalm 46:7, an effect produced by the Lord, who makes His voice heard in judgments, or “the destructive effect of the judgments of God, whose instruments the conquerors are” (Hengstenberg), when nations reel and kingdoms totter. The Lord therefore touches the earth, so that it melts, when He dissolves the stability of the earth by great judgments (cf. Psalm 75:4). “Israel could not fail to test the truth of these words by painful experience, when the wild hordes of Assyria poured themselves over the western parts of Asia” (Hengstenberg). The following words, depicting the dissolution of the earth, are repeated, with very inconsiderable alterations, from Amos 8:8; we have merely the omission of ונגרשׁה, and the kal שׁקעה substituted for the niphal נשׁקה. In Amos 9:6 there is evidently an allusion to the flood. God, who is enthroned in heaven, in the cloud-towers built above the circle of the earth, possesses the power to pour the waves of the sea over the earth by His simple word. (Ma‛ălōth) is synonymous with עליּות in Psalm 104:3: upper rooms, lit., places to which one has to ascend. ('Aguddâh), an arch or vault: that which is called (râqı̄ă‛), the firmament, in other places. The heaven, in which God builds His stories, is the heaven of clouds; and the vault, according to Genesis 1:7, is the firmament of heaven, which divided the water above the firmament from the water beneath it. Consequently the upper rooms of God are the waters above the firmament, in or out of which God builds His stories (Psalm 104:3), i.e., the cloud-tower above the horizon of the earth, which is raised above it like a vault. Out of this cloud-castle the rain pours down (Psalm 104:13); and out of its open windows the waters of the flood poured down, and overflowed the earth (Genesis 7:11). When God calls to the waters of the sea, they pour themselves over the surface of the earth. The waves of the sea are a figurative representation of the agitated multitude of nations, or of the powers of the world, which pour their waves over the kingdom of God (see at Amos 7:4).

Verse 7
The Lord will pour out these floods upon sinful Israel, because it stands nearer to Him than the heathen do. Amos 9:7. “Are ye not like the sons of the Cushites to me, ye sons of Israel? is the saying of Jehovah. Have I not brought Israel up out of the land of Egypt, and the Philistines out of Caphtor, and Aram out of Kir?” With these words the prophet tears away from the sinful nation the last support of its carnal security, namely, reliance upon its election as the nation of God, which the Lord has practically confirmed by leading Israel up out of Egypt. Their election as the people of Jehovah was unquestionably a pledge that the Lord would not cast off His people, or suffer them to be destroyed by the heathen. But what the apostle says of circumcision in Romans 2:25 applied to this election also, namely, that it was of benefit to none but those who kept the law. It afforded a certainty of divine protection simply to those who proved themselves to be the children of Israel by their walk and conduct, and who faithfully adhered to the Lord. To the rebellious it was of no avail. Idolaters had become like the heathen. The Cushites are mentioned, not so much as being descendants of the accursed Ham, as on account of the blackness of their skin, which was regarded as a symbol of spiritual blackness (cf. Jeremiah 13:23). The expression “sons (children) of the Cushites” is used with reference to the title “sons (children) of Israel,” the honourable name of the covenant nation. For degenerate Israel, the leading up out of Egypt had no higher signification than the leading up of the Philistines and Syrians out of their former dwelling-places into the lands which they at present inhabited. These two peoples are mentioned by way of example: the Philistines, because they were despised by the Israelites, as being uncircumcised; the Syrians, with an allusion to the threat in Amos 1:5, that they should wander into exile to Kir. On the fact that the Philistines sprang from Caphtor, see the comm. on Genesis 10:14.

Verses 8-10
Election, therefore, will not save sinful Israel from destruction. After Amos has thus cut off all hope of deliverance from the ungodly, he repeats, in his own words in Amos 9:8., the threat already exhibited symbolically in Amos 9:1. Amos 9:8. “Behold, the eyes of the Lord Jehovah are against the sinful kingdom, and I destroy it from off the face of the earth; except that I shall not utterly destroy the house of Jacob: is the saying of Jehovah. Amos 9:9. For, behold, I command, and shake the house of Israel among all nations, as (corn) is shaken in a sieve, and not even a little grain falls to the ground. Amos 9:10. All the sinners of my people will die by the sword, who say, The evil will not overtake or come to us.” The sinful kingdom is Israel; not merely the kingdom of the ten tribes however, but all Israel, the kingdom of the ten tribes along with Judah, the house of Jacob or Israel, which is identical with the sons of Israel, who had become like the Cushites, although Amos had chiefly the people and kingdom of the ten tribes in his mind. (Bammamlâkhâh), not upon the kingdom, but against the kingdom. The directing of the eye upon an object is expressed by על (Amos 9:4) or אל (cf. Psalm 34:16); whereas ב is used in relation to the object upon which anger rests (Psalm 34:17). Because the Lord had turned His eye towards the sinful kingdom, He must exterminate it, - a fate with which Moses had already threatened the nation in Deuteronomy 6:15. Nevertheless (אפס כּי, “only that,” introducing the limitation, as in Numbers 13:28; Deuteronomy 15:4) the house of Jacob, the covenant nation, shall not be utterly destroyed. The “house of Jacob” is opposed to the “sinful nation;” not, however, so that the antithesis simply lies in the kingdom and people (regnum delebo, non populum), or that the “house of Jacob” signifies the kingdom of Judah as distinguished from the kingdom of the ten tribes, for the “house of Jacob” is perfectly equivalent to the “house of Israel” (Amos 9:9). The house of Jacob is not to be utterly destroyed, but simply to be shaken, as it were, in a sieve. The antithesis lies in the predicate החטּא, the sinful kingdom. So far as Israel, as a kingdom and people, is sinful, it is to be destroyed from off the face of the earth. But there is always a divine kernel in the nation, by virtue of its divine election, a holy seed out of which the Lord will form a new and holy people and kingdom of God. Consequently the destruction will not be a total one, a השׁמיד אשׁמיד. The reason for this is introduced by (kı̄) (for) in Amos 9:9. The Lord will shake Israel among the nations, as corn is shaken in a sieve; so that the chaff flies away, and the dust and dirt fall to the ground, and only the good grains are left in the sieve. Such a sieve are the nations of the world, through which Israel is purified from its chaff, i.e., from its ungodly members. (Tserōr), generally a bundle; here, according to its etymology, that which is compact or firm, i.e., solid grain as distinguished from loose chaff. In 2 Samuel 17:13 it is used in a similar sense to denote a hard piece of clay or a stone in a building. Not a single grain fill fall to the ground, that is to say, not a good man will be lost (cf. 1 Samuel 26:20). The self-secure sinners, however, who rely upon their outward connection with the nation of God (compare Amos 9:7 and Amos 3:2), or upon their zeal in the outward forms of worship (Amos 5:21.), and fancy that the judgment cannot touch them (הקדּים בּעד, to come to meet a person round about him, i.e., to come upon him from every side), will all perish by the sword. This threat is repeated at the close, without any formal link of connection with Amos 9:9, not only to prevent any abuse of the foregoing modification of the judgment, but also to remove this apparent discrepancy, that whereas in Amos 9:1-4 it is stated that not one will escape the judgment, according to Amos 9:8 , the nation of Israel is not to be utterly destroyed. In order to anticipate the frivolity of the ungodly, who always flatter themselves with the hope of escaping when there is a threatening of any general calamity, the prophet first of all cuts off all possibilities whatever in Amos 9:1-4, without mentioning the exceptions; and it is not till afterwards that the promise is introduced that the house of Israel shall not be utterly annihilated, whereby the general threat is limited to sinners, and the prospect of deliverance and preservation through the mercy of God is opened to the righteous. The historical realization or fulfilment of this threat took place, so far as Israel of the ten tribes was concerned, when their kingdom was destroyed by the Assyrians, and in the case of Judah, at the overthrow of the kingdom and temple by the Chaldeans; and the shaking of Israel in the sieve is still being fulfilled upon the Jews who are dispersed among all nations.

Verse 11-12
The Kingdom of God Set Up. - Since God, as the unchangeable One, cannot utterly destroy His chosen people, and abolish or reverse His purpose of salvation, after destroying the sinful kingdom, He will set up the new and genuine kingdom of God. Amos 9:11. “On that day will I set up the fallen hut of David, and wall up their rents; and what is destroyed thereof I will set up, and build it as in the days of eternity. Amos 9:12. That they may taken possession of the remnant of Edom, and all the nations upon which my name shall be called, is the saying of Jehovah, who doeth such things.” “In that day,” i.e., when the judgment has fallen upon the sinful kingdom, and all the sinners of the people of Jehovah are destroyed. (Sukkâh), a hut, indicates, by way of contrast to (bayith), the house or palace which David built for himself upon Zion (2 Samuel 5:11), a degenerate condition of the royal house of David. This is placed beyond all doubt by the predicate (nōpheleth), fallen down. As the stately palace supplies a figurative representation of the greatness and might of the kingdom, so does the fallen hut, which is full of rents and near to destruction, symbolize the utter ruin of the kingdom. If the family of David no longer dwells in a palace, but in a miserable fallen hut, its regal sway must have come to an end. The figure of the stem of Jesse that is hewn down, in Isaiah 11:1, is related to this; except that the former denotes the decline of the Davidic dynasty, whereas the fallen hut represents the fall of the kingdom. There is no need to prove, however, that this does not apply to the decay of the Davidic house by the side of the great power of Jeroboam (Hitzig, Hofmann), least of all under Uzziah, in whose reign the kingdom of Judah reached the summit of its earthly power and glory. The kingdom of David first became a hut when the kingdom of Judah was overcome by the Chaldeans, - an event which is included in the prediction contained in Amos 9:1., and hinted at even in Amos 2:5. But this hut the Lord will raise up again from its fallen condition. This raising up is still further defined in the three following clauses: “I wall up their rents” ((pirtsēhen)). The plural suffix can only be explained from the fact that (sukkâh) actually refers to the kingdom of God, which was divided into two kingdoms (“these kingdoms,” Amos 6:2), and that the house of Israel, which was not to be utterly destroyed (Amos 9:8), consisted of the remnant of the people of the two kingdoms, or the ἐκλογή of the twelve tribes; so that in the expression גדרתי פרציהן there is an allusion to the fact that the now divided nation would one day be united again under the one king David, as Hosea (Hosea 2:2; Hosea 3:5) and Ezekiel (ch. Ezekiel 37:22) distinctly prophesy. The correctness of this explanation of the plural suffix is confirmed by הרסתיו in the second clause, the suffix of which refers to David, under whom the destroyed kingdom would rise into new power. And whilst these two clauses depict the restoration of the kingdom from its fallen condition, in the third clause its further preservation is foretold.
בּנה does not mean to “build” here, but to finish building, to carry on, enlarge, and beautify the building. The words כּימי עולם (an abbreviated comparison for “as it was in the days of the olden time”) point back to the promise in 2 Samuel 7:11-12, 2 Samuel 7:16, that God would build a house for David, would raise up his seed after him, and firmly establish his throne for ever, that his house and his kingdom should endure for ever before Him, upon which the whole of the promise before us is founded. The days of the rule of David and of his son Solomon are called “days of eternity,” i.e., of the remotest past (compare Micah 7:14), to show that a long period would intervene between that time and the predicted restoration. The rule of David had already received a considerable blow through the falling away of the ten tribes. And it would fall still deeper in the future; but, according tot he promise in 2 Samuel 7, it would not utterly perish, but would be raised up again from its fallen condition. It is not expressly stated that this will take place through a shoot from its own stem; but that is implied in the fact itself. The kingdom of David could only be raised up again through an offshoot from David's family. And that this can be no other than the Messiah, was unanimously acknowledged by the earlier Jews, who even formed a name for the Messiah out of this passage, viz., בר נפלין, filius cadentium, He who had sprung from a fallen hut (see the proofs in Hengstenberg's Christology, vol. i. p. 386 transl.). The kingdom of David is set up in order that they (the sons of Israel, who have been proved to be corn by the sifting, Amos 9:9) may take possession of the remnant of Edom and all the nations, etc. The Edomites had been brought into subjection by David, who had taken possession of their land. At a late period, when the hut of David was beginning to fall, they had recovered their freedom again. This does not suffice, however, to explain the allusion to Edom here; for David had also brought the Philistines, the Moabites, the Ammonites, and the Aramaeans into subjection to his sceptre, - all of them nations who had afterwards recovered their freedom, and to whom Amos foretels the coming judgment in Amos 1:1-15. The reason why Edom alone is mentioned by name must be sought for, therefore, in the peculiar attitude which Edom assumed towards the people of God, namely, in the fact “that whilst they were related to the Judaeans, they were of all nations the most hostile to them” (Rosenmüller). On this very ground Obadiah predicted that judgment would come upon the Edomites, and that the remnant of Esau would be captured by the house of Jacob. Amos speaks here of the “remnant of Edom,” not because Amaziah recovered only a portion of Edom to the kingdom (2 Kings 14:7), as Hitzig supposes, but with an allusion to the threat in Amos 1:12, that Edom would be destroyed with the exception of a remnant. The “remnant of Edom” consists of those who are saved in the judgments that fall upon Edom. This also applies to כּל־הגּוים. Even of these nations, only those are taken by Israel, i.e., incorporated into the restored kingdom of David, the Messianic kingdom, upon whom the name of Jehovah is called; that is to say, not those who were first brought under the dominion of the nation in the time of David (Hitzig, Baur, and Hofmann), but those to whom He shall have revealed His divine nature, and manifested Himself as a God and Saviour (compare Isaiah 63:19; Jeremiah 14:9, and the remarks on Deuteronomy 28:10), so that this expression is practically the same as אשׁר יהוה קרא (whom Jehovah shall call) in Joel 3:5. The perfect נקרא acquires the sense of the futurum exactum from the leading sentence, as in Deuteronomy 28:10 (see Ewald, §346, c). יירשׁוּ, to take possession of, is chosen with reference to the prophecy of Balaam (Numbers 24:18), that Edom should be the possession of Israel (see the comm. on this passage). Consequently the taking possession referred to here will be of a very different character from the subjugation of Edom and other nations to David. It will make the nations into citizens of the kingdom of God, to whom the Lord manifests Himself as their God, pouring upon them all the blessings of His covenant of grace (see Isaiah 56:6-8). To strengthen this promise, נאם יי וגו (“saith Jehovah, that doeth this”) is appended. He who says this is the Lord, who will also accomplish it (see Jeremiah 33:2).
The explanation given above is also in harmony with the use made by James of our prophecy in Acts 15:16-17, where he derives from Amos 9:11 and Amos 9:12 a prophetic testimony to the fact that Gentiles who became believers were to be received into the kingdom of God without circumcision. It is true that at first sight James appears to quote the words of the prophet simply as a prophetic declaration in support of the fact related by Peter, namely, that by giving His Holy Spirit to believers from among the Gentiles as well as to believers from among the Jews, without making any distinction between Jews and Gentiles, God had taken out of the Gentiles a people ἐπὶ τῶ ὀνόματι αὐτοῦ , “upon His name” (compare Acts 15:14 with Acts 15:8-9). But as both James and Peter recognise in this fact a practical declaration on the part of God that circumcision was not a necessary prerequisite to the reception of the Gentiles into the kingdom of Christ, while James follows up the allusion to this fact with the prophecy of Amos, introducing it with the words, “and to this agree the words of the prophets,” there can be no doubt that James also quotes the words of the prophet with the intention of adducing evidence out of the Old Testament in support of the reception of the Gentiles into the kingdom of God without circumcision. But this proof is not furnished by the statement of the prophet, “through its silence as to the condition required by those who were pharisaically disposed” (Hengstenberg); and still less by the fact that it declares in the most striking way “what significance there was in the typical kingdom of David, as a prophecy of the relation in which the human race, outside the limits of Israel, would stand to the kingdom of Christ” (Hofmann, Schriftbeweis, ii. 2, pp. 84, 85). For the passage would contain nothing extraordinary concerning the typical significance possessed by the kingdom of David in relation to the kingdom of Christ, if, as Hofmann says (p. 84), the prophet, instead of enumerating all the nations which once belonged to the kingdom of David, simply mentions Edom by name, and describes all the others as the nations which have been subject like Edom to the name of Jehovah. The demonstrative force of the prophet's statement is to be found, no doubt, as Hofmann admits, in the words כּל־הגּוים אשׁר נקרא שׁמי עליהם. But if these words affirmed nothing more than what Hofmann finds in them - namely, that all the nations subdued by David were subjected to the name of Jehovah; or, as he says at p. 83, “made up, in connection with Israel, the kingdom of Jehovah and His anointed, without being circumcised, or being obliged to obey the law of Israel” - their demonstrative force would simply lie in what they do not affirm, - namely, in the fact that they say nothing whatever about circumcision being a condition of the reception of the Gentiles. The circumstance that the heathen nations which David brought into subjection to his kingdom were made tributary to himself and subject to the name of Jehovah, might indeed by typical of the fact that the kingdom of the second David would also spread over the Gentiles; but, according to this explanation, it would affirm nothing at all as to the internal relation of the Gentiles to Israel in the new kingdom of God. The Apostle James, however, quotes the words of Amos as decisive on the point in dispute, which the apostles were considering, because in the words, “all the nations upon whom my name is called,” he finds a prediction of what Peter has just related, - namely, that the Lord has taken out of the heathen a people “upon His name,” that is to say, because he understands by the calling of the name of the Lord upon the Gentiles the communication of the Holy Ghost to the Gentiles.
(Note: Moreover, James (or Luke) quotes the words of Amos according to the lxx, even in their deviations from the Hebrew text, in the words ὅπως ἂν ἐκζητήσωσιν οἱ κατάλοιποι τῶν ἀνθρώπων με (for which Luke has τὸν κύριον , according to Cod. Al.), which rest upon an interchange of למען יירשׁוּ את־שׁארית אדום with למען ידרשׁוּ שׁארית אדם; because the thought upon which it turned was not thereby altered, inasmuch as the possession of the Gentiles, of which the prophet is speaking, is the spiritual sway of the people of the Lord, which can only extend over those who seek the Lord and His kingdom. The other deviations from the original text and from the lxx (compare Acts 15:16 with Amos 9:11) may be explained on the ground that the apostle is quoting from memory, and that he alters ἐν τῆ ἡμερᾶ ἐκείνη ἀναστήσω into μετὰ ταῦτα ἀναστρέψω καὶ ἀνοικοδομήσω , to give greater clearness to the allusion contained in the prnophecy to the Messianic times.)

Verses 13-15
To the setting up of the kingdom and its outward extension the prophet appends its inward glorification, foretelling the richest blessing of the land (Amos 9:13) and of the nation (Amos 9:14), and lastly, the eternal duration of the kingdom (Amos 9:15). Amos 9:13. “Behold, days come, is the saying of Jehovah, that the ploughman reaches to the reaper, and the treader of grapes to the sower of seed; and the mountains drip new wine, and all the hills melt away. Amos 9:14. And I reverse the captivity of my people Israel, and they build the waste cities, and dwell, and plant vineyards, and drink the wine thereof; and make gardens, and eat the fruit thereof. Amos 9:15. And I plant them in their land, and they shall no more be torn up out of their land which I have given them, saith Jehovah thy God.” In the new kingdom of God the people of the Lord will enjoy the blessing, which Moses promised to Israel when faithful to the covenant. This blessing will be poured upon the land in which the kingdom is set up. Amos 9:13 is formed after the promise in Leviticus 26:5, “Your threshing shall reach unto the vintage, and the vintage shall reach unto the sowing-time;” but Amos transfers the action to the persons employed, and says, “The ploughman will reach to the reaper.” Even while the one is engaged in ploughing the land for the sowing, the other will already be able to cut ripe corn; so quickly will the corn grow and ripen. And the treading of the grapes will last to the sowing-time, so abundant will the vintage be. The second half of the verse is taken from Joel 3:18; and according to this passage, the melting of the hills is to be understood as dissolving into streams of milk, new wine, and honey, in which the prophet had the description of the promised land as a land flowing with milk and honey (Exodus 3:8, etc.) floating before his mind. In the land so blessed will Israel enjoy unbroken peace, and delight itself in the fruits of its inheritance. On שׁוּב את־שׁבוּת, see the exposition of Hosea 6:11. That this phrase is not used here to denote the return of the people from captivity, but the turning of misfortune and misery into prosperity and salvation, is evident from the context; for Israel cannot be brought back out of captivity after it has already taken possession of the Gentiles (Amos 9:12). The thought of Amos 9:14, as attached to Amos 9:13, is the following: As the land of Israel, i.e., the territory of the re-erected kingdom of David, will no more be smitten with the curse of drought and failing crops with which the rebellious are threatened, but will receive the blessing of the greatest fertility, so will the people, i.e., the citizens of this kingdom, be no more visited with calamity and judgment, but enjoy the rich beneficent fruits of their labour in blessed and unbroken peace. This thought is individualized with a retrospective glance at the punishment with which the sinners are threatened in Amos 5:11, - namely, as building waste cities, and dwelling therein, and as drinking the wine of the vineyards that have been planted; not building houses for others any more, as was threatened in Amos 5:11, after Deuteronomy 28:30, Deuteronomy 28:39; and lastly, as laying out gardens, and eating the fruit thereof, without its being consumed by strangers (Deuteronomy 28:33). This blessing will endure for ever (Amos 9:15). Their being planted in their land denotes, not the settling of the people in their land once more, but their firm and lasting establishment and fortification therein. The Lord will make Israel, i.e., His rescued people, into a plantation that will never be torn up again, but strikes firm roots, sends forth blossom, and produces fruit. The words point back to 2 Samuel 7:10, and declare that the firm planting of Israel which was begun by David will be completed with the raising up of the fallen hut of David, inasmuch as no further driving away of the nation into captivity will occur, but the people of the Lord will dwell for ever in the land which their God has given them. Compare Jeremiah 24:6. This promise is sealed by אמר יי אל.
We have not to seek for the realization of this promise in the return of Israel from its captivity to Palestine under Zerubbabel and Ezra; for this was no planting of Israel to dwell for ever in the land, nor was it a setting up of the fallen hut of David. Nor have we to transfer the fulfilment to the future, and think of a time when the Jews, who have been converted to their God and Saviour Jesus Christ, will one day be led back to Palestine. For, as we have already observed at Joel 3:18, Canaan and Israel are types of the kingdom of God and of the church of the Lord. The raising up of the fallen hut of David commenced with the coming of Christ and the founding of the Christian church by the apostles; and the possession of Edom and all the other nations upon whom the Lord reveals His name, took its rise in the reception of the Gentiles into the kingdom of heaven set up by Christ. The founding and building of this kingdom continue through all the ages of the Christian church, and will be completed when the fulness of the Gentiles shall one day enter into the kingdom of God, and the still unbelieving Israel shall have been converted to Christ. The land which will flow with streams of divine blessing is not Palestine, but the domain of the Christian church, or the earth, so far as it has received the blessings of Christianity. The people which cultivates this land is the Christian church, so far as it stands in living faith, and produces fruits of the Holy Ghost. The blessing foretold by the prophet is indeed visible at present in only a very small measure, because Christendom is not yet so pervaded by the Spirit of the Lord, as that it forms a holy people of God. In many respects it still resembles Israel, which the Lord will have to sift by means of judgments. This sifting will be first brought to an end through the judgment upon all nations, which will attend the second coming of Christ. Then will the earth become a Canaan, where the Lord will dwell in His glorified kingdom in the midst of His sanctified people.

