《Benson’s Commentary on the Old and New Testaments – Zechariah》(Joseph Benson)
Commentator

One of the most eminent of the early Methodist ministers in England, Joseph Benson was born at Melmerby, in Cumberland, Jan. 25, 1748. At sixteen he became a Methodist and was converted. In 1766 Mr. Wesley appointed him classical master at Kingswood School. He devoted himself closely to philosophy and theology, studying constantly and zealously.

Joseph Benson became a Methodist circuit rider in 1771. A close associate of Wesley, he was chosen to be a member of the Legal One Hundred who governed the Conference at Wesley's death and he was president of the Conference two times. As one of post-Wesley Methodism's most popular preachers, he sometimes addressed crowds of over twenty thousand. 

Wesley established an extensive organization, including the circuit riding system and a media or press to showcase books, pamphlets, and a monthly magazine. After the death of John Wesley, Joseph Benson took over the Methodist/Wesleyan movement and the organization that Wesley created.

During the Bristol dispute of 1794 he led the conservative Church Methodists and was against moves which suggested that the Methodists were breaking ties with the Church of England; he was one of the last leaders to contend for the methods and philosophy of eighteenth-century Wesleyan Methodism. 

The circulation of The Methodist Magazine rose from ten thousand to twenty-four thousand per issue on his watch, and it was one of the most widely read periodicals in pre-Victorian England. He was an able writer, serving as apologist against Joseph Priestley, as biographer of John Fletcher, and as author of a multi-volume commentary on the Bible.

Benson was influential in Methodism, and through the press, especially the magazine, he was able to extend his influence to non-Methodists as well. He and other Methodist leaders, through preaching and publication, disseminated their conservative social and political credo and may be credited in part with creating a climate in which the seeds of Victorianism could thrive.

Introduction

THE BOOK OF ZECHARIAH.
ARGUMENT.

ZECHARIAH, one of the last of that succession of prophets whom God sent at sundry times to signify his will to the Jewish nation, was the son of Barachiah, and the grandson of Iddo, mentioned Ezra 5:1; Ezra 6:14. He is, indeed, in these passages, called simply the son of Iddo; but that is merely because a person’s descendants, though remote, are frequently termed his sons, or daughters, in the Scriptures. The time and place of his birth are not certainly known. Dr. Blayney, however, thinks it unquestionable, that he was of the number of the captives who returned from Babylon to Jerusalem in consequence of the decree of Cyrus; but that he was very young when he came thither, being styled הנער, a youth, chap. Zechariah 2:4, sixteen or seventeen years afterward, even when he had begun to exercise his prophetical function; a title which would scarcely have been given him had he much exceeded the age of twenty. “It was in the eighth month of the second year of the reign of Darius Hystaspes, king of Persia, that is, about the year 520 before the Christian era, that he first opened his divine commission with a serious and solemn call to repentance. In the same year he is found, together with the Prophet Haggai, employed in assisting the endeavours of Zerubbabel and Joshua, to excite and animate the people at Jerusalem to a vigorous prosecution of the work of rebuilding their temple. For this purpose he communicated the visions which are contained in the first six chapters, and which he was favoured with on the 24th day of the 11th month, in the year aforesaid; all evidently calculated to inspire the strongest hopes and assurance of future prosperity, through the returning favour of the Almighty. The same design is further carried on in a subsequent revelation, made to him about two years afterward;” as is recorded chap. 7., 8. But though the time and occasion of this former part of his prophecies be thus ascertained, by the dates annexed to them, we have not the same certainty with respect to those that follow. “It is, however, highly probable, from the apparent difference both of style and subject, that they came forth at a different and more advanced period of our prophet’s life. This difference, indeed, has been urged as a proof that the last six chapters are not Zechariah’s, but by a different hand. But the argument is inconclusive; for it is very possible for the same man to alter his style, and write differently at different periods of time. Nor would it be at all surprising if this writer, as he advanced in years and dignity, should have learned to express himself in a tone of more elevation and energy.” At such distant periods also, as we suppose, the subject of his predictions and discourses would be materially changed. For he would no longer have occasion to stimulate his countrymen to the building of the temple, which was already completely finished; but he was actually engaged in predicting some remarkable occurrences that would distinguish his own and the neighbouring nations in remote periods, some of them perhaps not yet arrived; and in urging an immediate reformation of national manners. In so doing, what more natural to expect, than that he would encounter hatred and opposition from those whose corruptions he was called upon to censure and repress. “The sequel,” says Dr. Blayney, “may easily be guessed at; for from similar causes, similar effects may naturally be looked for. His enraged adversaries, after thwarting and defeating all his endeavours for the public good, at length so far succeeded as to turn the tide of popular prejudice and resentment against him; and he was barbarously murdered, as his namesake Zechariah the son of Jehoiada had been, for the same cause, and in the self-same place, between three and four hundred years before. For this we have no less authority than that of our blessed Lord himself, who expressly calls the person of whom he speaks, Matthew 23:35, Zecharias, son of Barachias, distinguishing him from the before-mentioned Zechariah son of Jehoiada by his patronymic as effectually as two men bearing the same Christian name in our days would be distinguished by their family names. That the Scriptures of the Old Testament are silent in regard to this latter instance can be no objection, if it be considered that a very small portion of them was written after the supposed date of this transaction; and that nothing occurs in this part which would naturally lead to the mention of it. But no sooner is the line of sacred history resumed in the New Testament, than we find the subject brought forward with such precision, that it requires no small degree of prejudice to controvert it. Add to this, how very improbable it is that our Saviour, who has taken his first term from the earliest date of history, should have chosen for his last one which would not include the whole series of prophets and divine messengers, who suffered for their testimony to the cause of religious truth.” In this particular, however, it must be observed, Dr. Blayney’s opinion differs from that of many commentators, who suppose that Zechariah the son of Jehoiada is intended in the passage of St. Matthew’s gospel above referred to, and that the expression, the son of Barachias, was the officious addition of some early transcriber of that gospel, and not inserted by St. Matthew himself. See the note on Matthew 23:35 .

It has been urged by some, that many parts of this book are very hard, if not impossible, to be understood. “That Zechariah is in some degree obscure,” says Dr. Blayney, “is not to be questioned. And which of the ancient prophets is not so? It is of the nature of prophecy to affect a degree of enigmaticalness previous to the accomplishment, in order not to clash with the freedom of human agency. And there is no doubt, that some of Zechariah’s predictions relate to matters that are still involved in the womb of futurity. No wonder, then, that these fall not within the reach of our perfect comprehension. Others there are, which we have good reason to believe have already been fulfilled, but do not appear with such a degree of evidence, as they probably would have done if we had been better informed concerning the times and facts to which they relate. With respect to the emblems and types that are exhibited, they are most of them of easy and determinate application. And, in favour of the importance of his subject matter, it must be acknowledged that, next to Isaiah, Zechariah is the most evangelical of all the prophets; having more frequent, and more clear and direct allusions to the character and coming of the Messiah, and his kingdom, than any of the rest. Nor in his language and composition do we find any particular bias to obscurity; except that the quickness and suddenness of the transitions are sometimes apt to confound the boundaries of discourse, so as to leave the less attentive reader at a loss to whom the several parts of it are to be ascribed. But, upon the whole, the diction is remarkably pure, the construction natural and perspicuous, and the style judiciously varied, according to the nature of the subject; simple and plain in the narrative and historical parts; but in those that are wholly prophetical, the latter chapters in particular, rising to a degree of elevation and grandeur scarcely inferior to the sublimest of the inspired writings.” 

01 Chapter 1 

Verse 1-2
Zechariah 1:1-2. In the eighth month — This month, according to that reckoning which begins the year with the month Abib, or Nisan, Exodus 12:2, falls in with the latter part of our October, and the beginning of November. Haggai had begun to exhort the Jews to resume the work of building the temple two months before this, and they had actually resumed it on the 24th day of the sixth month, that is, in the beginning of September. In the second year of Darius — That is, Darius the son of Hystaspes, as Dr. Blayney and many other learned men have proved to a demonstration. Came the word of the Lord to Zechariah — Here we see the prophet did not run before he was sent, or undertake a work to which he was not called: as also, that what he communicated to the people, was first communicated to him by the Lord. Saying, The Lord, &c. — Blayney here supplies, Speak unto all the people of the land, saying, &c. He supposes that some words, expressive of that or a similar sense, have been omitted by the carelessness of some transcriber. The Lord hath been sore displeased with your fathers — He was so long and so much provoked, that his displeasure at last broke out into that flame which consumed your city and temple, and even desolated your country, nay, and punished the inhabitants thereof, and their children, with the captivity of seventy years; yet now he declares himself willing to be reconciled to you upon your repentance.

Verses 3-6
Zechariah 1:3-6. Therefore say — Rather, but say thou unto them, Thus saith the Lord, Turn ye unto me — The word turn, as it related to the people, signified that they should change their corrupt manners and turn to God in newness of life; and by God’s turning to them, was meant, that he would take them again into his favour, and perform for them acts of manifest kindness, instead of displeasure. Be ye not as your fathers — Do not persist in impenitence as your fathers did. Instead of being hardened in your evil courses by the example of your fathers’ sin, rather be deterred from those courses by the example of your fathers’ punishment. Your fathers, where are they — Where are your disobedient fathers? Were they not consumed with famine and the sword, as God threatened them? And the prophets, do they live for ever — Though the prophets, and those to whom they delivered their message, are dead, yet the commandments delivered by their ministry still continue in full force; which appears by the judgments that came upon your fathers, for not hearkening to them; as they themselves could not but acknowledge. And the same punishments will overtake you, if you continue disobedient. But my words — The dreadful menaces which I delivered; and my statutes — The decreed judgments which I resolved to execute on them: did they not take hold on your fathers? — Overtake them as a pursuing enemy overtakes and seizes on the object of his hostility? In other words, Did not the evils which I had denounced by the prophets come upon your fathers? And they returned, &c. — They were forced to acknowledge with sorrow, that all those calamities which I had threatened against them, and forewarned them of, if they did not obey my voice, were actually come upon them.

Verse 7-8
Zechariah 1:7-8. Upon the four and twentieth day of the eleventh month — That is, about three months after he had received the former vision; which is the month Sebat — This was the Chaldee or Syriac name of the eleventh month, not the Hebrew name. This month corresponded with the latter end of January and the beginning of February. Came the word of the Lord unto Zechariah — This second revelation contains eight distinct visions, following each other in the same night. “The first vision is of an angel in a human form, sitting on horseback, in a low valley among myrtle-trees, attended by others upon horses, of different colours. The prophet asks the meaning, and is informed that they were the ministers of Providence, sent to examine into the state of the whole earth, which they report to be quiet and tranquil. The angel hereupon intercedes for Judah and Jerusalem, which he represents to have suffered under the divine indignation seventy years. He receives a consolatory answer. The prophet is directed to proclaim, that God’s wrath against Judah was at an end; that he would cause the temple and Jerusalem to be rebuilt; and would fill the country with good, as a token and consequence of his renewed favour, Zechariah 1:7-17.” — Blayney. Saying, I saw, &c. — That is, the word came to the prophet, who said, I saw, &c., or, thus recited the divine vision which had been sent him. What now follows (which extends to the end of the sixth chapter) was uttered when the people had made a great progress in the work of the temple, and were now to be excited to the new labour of fortifying Jerusalem. And behold a man — The prophet terms him so, according to his appearance; till, perceiving by his answer, Zechariah 1:10, that he had a divine commission, he afterward gives him the respectable title of the angel, or messenger of Jehovah; riding upon a red horse — A horse of a red or bloody colour was an emblem of the slaughters of war, as appears from Revelation 6:4. But the myrtle being a tree of pleasure, and an emblem of peace, therefore the red horse appearing among the myrtle- trees, signified that the slaughters of war were, or soon would be, repressed or restrained by a profound peace, namely, in the Persian empire, for that is here referred to: and accordingly there was a profound peace in it in the fourth, fifth, and sixth years of Darius. It is doubtful what angel or other being was represented by the figure of a man on this red horse. Some suppose Michael, whom the Prophet Daniel seems to mention as the guardian angel of the Jews, or the angel presiding, under God, over the affairs of their nation, and taking care of them. Others suppose the λογος, or Son of God, is meant; which opinion seems probable. The reason of his appearing in a bottom, or low place, amidst myrtles planted by the waters, is thought to have been to mark out the affliction, humiliation, and sorrow to which Judea was reduced. The myrtle flourishes best in shady and watery places. Littora myrtetis lætissima, says Virgil. See Calmet. Behind him were red horses — With riders on them, as appears from Zechariah 1:10, “who were angels, Zechariah 1:11. They had horses to show their power of celerity; and horses of different colours, to intimate the difference of their ministries.” — Newcome. Or, as others explain it, to signify the various events of the wars waged by Darius, which were sometimes fortunate, at other times unsuccessful.

Verses 9-11
Zechariah 1:9-11. Then said I, O my Lord, what are these — What is the meaning of these appearances, or visions? And the angel that talked with me said — “This was another heavenly minister, sent, probably, to present the visions to the prophet’s imagination, as well as to explain them. Angelus comes et interpres, “an accompanying angel and interpreter.” And under his direction the prophet receives satisfactory information from the month of the first angel and his attendants.” — Blayney. I will show thee what these be — “I will cause that it shall be explained to thee by the angel who stands first among the myrtles. This may have been done by a sign given to that angel, or by words omitted in the relation.” — Newcome. And the man that stood among the myrtle-trees — This was an angel of an order superior to him mentioned in the preceding verse, who either prevents that angel, and takes upon him to return an answer to the prophet’s question, or else sends his answer to Zechariah by that angel, as Christ sent his revelation to St. John by an angel, Revelation 1:1. These are they whom the Lord hath sent — They are the messengers or ministering spirits of Jehovah. And they — The rest of the angels, implied at the end of Zechariah 1:8, and who came after the first; answered, We have walked to and fro through the earth — We have been diligent to execute that office which was allotted to us. And behold all the earth sitteth still, &c. — This must be understood here, and in many other places, in a restricted sense, for all the nations with whom the Jews had a connection. It means here chiefly the Persian empire, which enjoyed peace at that time. But the state of the Jews was unsettled: see Zechariah 1:16 : which circumstance gives occasion to the following intercession.

Verse 12
Zechariah 1:12. Then the angel of the Lord said — “Christ the mediator,” as Bishop Hall explains it, “prayed for the salvation of his church, which was now troubled, when all the countries around were at rest.” But, as we find by the next verse that God’s answer to this petition was given to the angel interpreter, or the angel who talked with the prophet, this seems to determine that the petition was made by that angel. How long wilt thou not have mercy on Jerusalem — At this time Jerusalem lay without any walls or defence, and was not wholly rebuilt; and on the cities of Judah — These still lay wholly in ruins; against which thou hast had indignation these threescore and ten years — There are three ways of computing the seventy years of the captivity, taken notice of in Scripture. The first is, beginning from the fourth year of Jehoiakim to the first of Cyrus: this is Jeremiah’s account, Jeremiah 25:1; Jeremiah 25:11; which Daniel follows, Daniel 9:2. Another may be computed from the besieging of Jerusalem in the ninth year of Zedekiah, in the tenth month, for which a solemn fast was kept by the Jews: compare 2 Kings 25:1, with Zechariah 8:19. This computation ends with the second year of Darius, which is the reckoning Zechariah here follows. Or lastly, if we compute the beginning of the seventy years from the destruction of Jerusalem and the first temple, which came to pass in the eleventh year of the same reign, they will be accomplished in the fourth year of Darius, and this computation agrees with what is said Zechariah 7:1; Zechariah 7:5. The last two ways of reckoning the seventy years may be reduced to one, only by supposing, that the prophet, in this verse, sets down a complete for an incomplete number, and calls that space of time seventy years, which wanted but little of it: a way of speaking of which several instances may be produced.

Verses 13-17
Zechariah 1:13-17. And the Lord answered the angel — “By a voice, or impulse; and the angel communicated the reply to Zechariah.” — Newcome. So the angel said, Cry thou — Now publish what thou hearest, and assure God’s poor, captive, empoverished church, that he will do her good. Saying, Thus saith the Lord of hosts — The God of armies, and the Father of his people; I am jealous for Jerusalem — I have been jealous against, but now am jealous for Jerusalem; my love is now raised to a very high degree of compassion for my people, and of indignation against her enemies and oppressors. The words may be rendered, I am jealous for Jerusalem with great zeal, for so the word קנאה often signifies. So that the meaning is, I have a great concern for the welfare of my people, and I will not any longer suffer them to be ill treated. I am very sore displeased with the heathen, &c. — The remnant of the Babylonians, Philistines, Edomites, Samaritans, &c., which had not been made such examples of God’s severity as the Jews were. For I was but a little displeased —
Namely, with the Jewish nation; and they — Namely, their enemies; helped forward the affliction — They added to, or lengthened out, the time of the affliction, namely, by hindering the accomplishment of Cyrus’s decree in favour of the Jews: see Ezra 4:1-6. Or the meaning is, “Mine anger did not rise so high, as the punishment which the enemies of my people inflicted.” I made the Babylonians instruments of my vengeance; but they exceeded their commission, and acted as they were prompted by their own ambition and cruelty; and I was displeased with them for their extreme cruelty, and with the nations who insulted over my people in their distress. Therefore I am returned to Jerusalem with mercies — I will have compassion on Jerusalem, and cause her to experience the effects of my favour. And a line shall be stretched forth upon Jerusalem — That is, the architect’s measuring-line, for laying out the buildings. And Jerusalem shall be wholly rebuilt, and fortified with walls, &c. This accordingly was fulfilled not many years after, as we read Nehemiah 3:4. My cities through prosperity shall yet be spread abroad — Over the face of Judea: or, the cities of Judea shall be rebuilt, enlarged, and adorned, throughout the land. And the Lord shall yet comfort Zion — By showing his wonted kindness to her after her affliction.

Verses 18-21
Zechariah 1:18-21. Then, behold, four horns — Horns often signify the power of princes or people, the metaphor being taken from those cattle whose strength lies in their horns. The horns here mentioned denote the powers which had scattered Israel and Judah, or that should scatter them, as a bull, in his fury, tosses into the air whatever opposes him. It is uncertain whether the number four is here used indefinitely, or to denote that specific number; and if the latter, what particular powers are pointed out by it. Calmet supposes the Assyrians, Chaldeans, Persians, and Egyptians. But “the most ancient and prevailing opinion among the Jews themselves, and perhaps the most probable of any, is, that the four great empires, the Assyrian, or Babylonian, the Persian, Grecian, and Roman, are intended; namely, the empires alluded to by the four beasts, Daniel 7. By each of these the Jewish nation hath been in turns oppressed, and all of them have been successively brought down and annihilated; although, from the depression of the last, the Jews have not as yet apparently derived any considerable advantage.” — Blayney. The Lord showed me four carpenters — Or workmen, as Bishop Newcome renders the word, observing, “Vitringa supposes that the horns were iron, and that these were fabri ferrarii malleis dolabris que intructi,” blacksmiths furnished with hammers and axes. Then said I, What come these to do? — He inquires not who or what they were, but what was their business and design. And he spake, (or said,) These are the horns — In order to satisfy the inquiry of the prophet, the angel first points to the four horns, mentioned Zechariah 1:18-19, as if he had said, See, there are four horns, which have scattered Judah. The LXX. add, και την ισραηλ κατεαξαν, and have broken Israel. Instead of which addition the Arabic has, and destroyed Jerusalem. So that no man did lift up his head — No one had either strength or courage to make any resistance: so dispirited and dejected were all the people. But these are come to fray them — These are principal commanders, or powers, raised up by God to dismay and deter them. To cast out the horns of the Gentiles — To break, or cast down, the power of these nations; which lifted up their horn over the land of Judah — Who employed their strength, and used all possible efforts, to hinder the Jewish people from flourishing again in Judea. Observe, reader, in what way soever the church is threatened with mischief, and whatever opposition is given to its interests, God can find out ways and means to check the force, or restrain the wrath of its enemies, and make it turn to his praise. 

02 Chapter 2 
Verses 1-5
Zechariah 2:1-5. I lifted up mine eyes, &c., and behold a man — An angel in the form of a man, probably representing Nehemiah, under whose direction the wall was rebuilt, according to the ancient line marked out by the ruins. See Nehemiah 3., &c, &c. And the angel that talked with me went forth — Went away from me, as if he had performed his commission in regard to me, and was to commune with me no longer. And another angel went out to meet him — But, as he was going away, I saw another angel meet him. This appears to have been an angel sent with fresh commands, from the superior personage among the myrtle-trees, to the angel who communed with the prophet. And said, Run, speak to this young man — Hasten with all diligence, and communicate to the young and inexperienced prophet what will check his fears, and encourage him to proceed in the execution of his prophetic office. Saying, Jerusalem — Which hath so long lain in ruins, and seemed to be in a hopeless state, shall be inhabited as towns, &c. — Shall overflow with inhabitants, who shall occupy spaces beyond the circuit of the walls: that is, its inhabitants will multiply so fast, that the houses within the walls will not be able to contain them, and they will be obliged to seek habitations in the neighbouring country in villages, which shall be of as great extent as towns, which, although without walls, shall be safe and secure against the attacks of enemies; their own multitude of men being a sufficient defence to them. And their cattle will increase in proportion. That this was a fact with regard to Jerusalem, see Josephus, De Bell. Jud., lib. 5. chap. 4, where we learn that “the city, overflowing with its number of inhabitants, by degrees extended itself beyond its walls;” and that Herod Agrippa fortified the new part called Bezetha. For I, saith the Lord, will be unto her a wall of fire — Which cannot be scaled or undermined, as it would soon consume any that might attempt to do the one or the other. Thus, in regard to her inhabiting without walls, God engages to secure her as effectually as if she were surrounded with a wall of fire. “The image is most sublime, and expresses very strongly the protection of God. It must have reminded the Jews of the pillar of fire by which God directed and defended their ancestors.” — Newcome. He says, Round about, to signify that no part should be left unguarded, or open to the enemy. And will be the glory in the midst of her — My presence and favour shall render her glorious. He alludes to the symbol of the divine presence in the holy of holies. Observe, reader, those that have Jehovah for their God have him for their glory: and they that have him in the midst of them have glory in the midst of them. And all those persons and places that have God in the midst of them, have him for a wall of fire round about them; for upon all that glory, there is, and shall be, a defence, Isaiah 4:5. This prophecy was fulfilled in part in that Jerusalem, which, in process of time, became a very flourishing city, and made a very great figure in those parts of the world, much beyond what could have been expected, considering how low it had been brought, and how long it was before it recovered itself. But it was to have its full accomplishment in the gospel church, which is extended far, like towns without walls, by the admission of the Gentiles into it; and which hath the Son of God, and God himself, for its prince and protector.

Verses 6-9
Zechariah 2:6-9. Ho, Ho! — Ye sleepy Jews, come forth — Come out from your prisons; and flee — Make all the haste you can, from the land of the north — From Chaldea, and Babylon, the chief city of it, which lay northward of Judea. The Jews, who still remained in those parts, are here exhorted to return with all speed from them, for a reason assigned, Zechariah 2:9. For I have spread you abroad — As I executed my threats in scattering you, and your brethren of the ten tribes, all over the world; so, in due time, I will gather you from your several dispersions, of which your present restoration from Babylon shall be an earnest. Deliver thyself, O Zion, &c. — O ye citizens of Zion, that still dwell in Babylon, make haste to come out from thence. For after the glory hath he sent me unto the nations which spoiled you — After that he is become your glory, saith the angel, I am to avenge you of your enemies. Or, the words may be considered as spoken by the prophet, and then the sense is, (as the Chaldee explains it,) “After I have given you the promise of restoring Jerusalem to such a glorious state, I (the Prophet Zechariah) am sent to execute God’s judgments, that is, to foretel that they shall be executed, upon the Chaldeans, who spoiled you of your wealth and ornaments. For he that toucheth you, &c. — God is very sensible of every injury offered to his people. See Psalms 105:15. It is like hurting the eye, which is the most tender and sensible part of the body: compare Psalms 17:8. And though he made the Babylonians instruments of his vengeance, yet now he will call them to an account for exceeding their commission.” — Lowth. See note on Zechariah 1:15. For behold, I will shake my hand upon, or over them, &c. — Namely, the nation that doth violence to my people, meaning chiefly the Babylonians. And they shall be a spoil to their servants — They shall be spoiled by, or become subject to, those to whom they were superior, and who were their servants. This seems to be a prediction of some new calamity to be brought upon the Babylonians. And accordingly we find from history, that, very soon after this time, the Babylonians revolting from Darius, he marched against Babylon with a great army; and having, after a siege of twenty months, made himself master of it, beat down its walls, put 3,000 of its principal inhabitants to death, and made captives, or slaves, of a great number. Before Cyrus, the Persians were subject to the Babylonians, and therefore are here called their servants. And ye shall know that the Lord of hosts hath sent me — These words are a continuation of the prophet’s speech: as if he had said, When this judgment is executed upon the Chaldeans, it will be an undoubted sign and proof of the truth of my mission. Compare Ezekiel 33:33.

Verses 10-12
Zechariah 2:10-12. Sing and rejoice, &c. — Here the prophet calls the daughter of Zion, or the whole Jewish nation, being redeemed and restored, to rejoice in the goodness showed them, and to proclaim the praises of Him who showed it. For lo, I come, &c. — To execute judgments on thine adversaries, and to complete thy deliverance and salvation. And I will dwell in the midst of thee — To defend and bless thee. This was fulfilled in part to the Jews, but more fully to the gospel church. And many nations shall be joined to the Lord — The church shall be greatly enlarged by the accession of the Gentiles to it; and shall receive a still further increase when, upon the conversion of the Jews, the fulness of the Gentiles shall be brought in. And shall be my people — My true worshippers, subjects, and servants. This promise relates chiefly to the latter times. Compare Zechariah 8:21-23. And thou shalt know that the Lord of hosts hath sent me — The fulfilling of these my words shall be an undeniable evidence that my mission is divine. And the Lord shall inherit Judah his portion — Shall claim, recover, possess, and delight in Judah, as a man doth in his paternal inheritance. God will give visible tokens that the land of Judea is, in a peculiar sense, his land; and its inhabitants his peculiar people, according to the tenor of the covenant he made with their fathers. And shall choose Jerusalem again — Will have a regard to Jerusalem, as he formerly had. This prophecy will be more fully accomplished at the general restoration of the Jewish nation.

Verse 13
Zechariah 2:13. Be silent — Reverence and adore God, and expect the accomplishment of his word. O all flesh — Both Jews and Gentiles. He is raised up out of his holy habitation — God is engaged in this work already, and will not rest till he has accomplished his whole work. 

03 Chapter 3 
Verse 1
Zechariah 3:1. And he showed me — He, that is, the angel, who talked with him, after delivering the message in the preceding chapter, proceeded to another representation; Joshua the high-priest, &c. — We find from Haggai, that Joshua the son of Josedech was at this time high-priest. He stands here as representing the whole Jewish people. Standing before the angel of the Lord — This angel was Christ, or the Logos, mentioned Zechariah 1:11, and called the Lord in the following verse, whose minister, or servant, the high-priest was, as well as a type of him. And Satan — Or the adversary, as the word may be rendered; standing at his right hand to resist him — That is, to be his accuser, as he is called Revelation 12:10. “So here he is represented as aggravating the faults of Joshua, the representative of the whole body of the Jews, (see Zechariah 3:2,) by this means to prevail with God to continue the Jews under the power of their adversaries. It was the custom in courts of judicature, for the accuser to stand at the right hand of the accused.” — See Lowth, and notes on Job 1:6; and Psalms 109:6. “It appears to me,” says Blayney, “the most probable, that by Satan, or the adversary, is here meant the adversaries of the Jewish nation in a body, or perhaps some leading person among them, Sanballat for instance, who strenuously opposed the rebuilding of the temple, and of course the restoration of the service of the sanctuary, and the re-establishment of Joshua in the exercise of his sacerdotal ministry.”

Verses 2-5
Zechariah 3:2-5. And the Lord said, &c. — The Logos, or Son of God, said unto Satan; The Lord — Namely, God the Father; rebuke thee — And not suffer thy mischievous imagination against Jerusalem and the temple to prosper. Even the Lord that hath chosen Jerusalem — Who hath chosen that place for his especial residence. Christ, as a mediator, rather chooses to rebuke the adversary in his Father’s name than in his own. Is not this a brand plucked out of the fire — “Is not this small remnant returned from captivity,” represented here by Joshua, “miraculously rescued from utter destruction, like a brand plucked out of the fire? and can it be thought that God will not preserve them?” Now Joshua was clothed with filthy garments — Denoting the sins and pollutions of the people, of whom he was the representative. And he spake unto those that stood before him — Christ spake to the inferior angels, his servants; Take away the filthy garments from him — Remove, or cause them to be removed. These filthy garments those angels removed, but another and superior hand takes away the sins and pollutions signified by that emblem. And he — Namely, Christ, the Lamb of God; said, Behold, I have caused thine iniquity to pass from thee — I have, by my merits and Spirit, removed the guilt, power, and pollution of thine iniquity. And I will clothe thee with change of raiment — With other garments, namely, such as are not filthy or polluted, but clean and rich, an emblem of holiness. As the filthy garments denoted the sins of the people, whose representative Joshua was, the taking them away denoted God’s pardoning their public and national transgressions, and his restoring them to his favour and protection. “The Jews used to change their garments under any public calamity; which calamity being over, they expressed the change of their condition, and the greatness of their joy, by clothing themselves in garments adapted to their circumstances:” see Calmet. And I said — I, the Lord, further said, or commanded. The LXX. omit these words, prefixing and to the following expression: and the Syriac and Vulgate read, He said, Let them set a fair mitre upon his head — As the new garments put upon Joshua were such as belonged to the high- priest, and were contrived for glory and beauty, Exodus 28:2, so the mitre was the proper ornament for his head. And the angel of the Lord stood by — Namely, Christ, through whose mediation, and at whose command, the above was done. 

Verse 6-7
Zechariah 3:6-7. And the angel of the Lord protested — Solemnly declared; unto Joshua, If thou wilt walk in my ways — If thou wilt diligently observe the commandments of my law; and wilt keep my charge — The special charge and office of the high-priest. Then thou shalt also judge my house — Thou shalt, for a long time, be ruler in my temple, and exercise all the authority and jurisdiction which belongs to the high-priest’s office; and shalt also keep my courts — Not as a servant, but as the chief, on whom others wait, and at last thou shalt have a place among my angels: so many interpret the following clause. Some, however, render it, And I will appoint thee ministers among those that stand by; and by the ministers, Blayney understands, “not the angels attending upon God’s throne, but some of the subordinate priests who attended upon Joshua;” observing, “as it is promised to him that he should be reinstated in the honours of his high office, so it is also added, that he should be waited upon by those inferior priests, whose business it was to officiate in the service of the temple, under the authority of the high-priest. And the same persons are presently after designed, under the name of the companions of Joshua, that sat before him.”
Verse 8
Zechariah 3:8. Hear now, O Joshua, and thy fellows that sit before thee — The angel directs his speech to Joshua and his assessors, or assistants in council. “Possibly these may have been some of those who were called chief priests; who, though subordinate to the high-priest, were entitled by their rank to assist in his councils.” — Blayney. The rabbins call these, of whom doubtless Zerubbabel was one, the heads of the captivity, and the men of the great synagogue, by whom they suppose the Jewish affairs, both ecclesiastical and civil, to have been settled after the captivity, and the canon of the Old Testament to have been completed. The angel bespeaks their attention to what follows, as containing matter of great importance. For they are men wondered at — Hebrew, מופת המה אנשׁי, men of wonder, or, men of sign are they: men intended for signs or tokens, or typical men, as some render the phrase. Thus Isaiah, walking naked and barefoot, was for a sign and wonder, or rather a type or example, to Egypt and Ethiopia, Isaiah 20:3 ; that is, a sign, or emblem, that they should be carried away without covering. So Ezekiel, in digging through the wall, &c., (as commanded chap. Zechariah 12:7-12,) and in not mourning for his wife, Ezekiel 24:24, was to be a sign, type, or emblem, to the Jews: in all which passages the same word, מופת, is used in the original. To this sense the Vulgate translates it here, viri portendentes, men foreshowing, namely, something to come, that is, the men that composed this council, with Joshua at the head of them, were an emblem, or figure, of the restoration of the church, under the government of the Messiah. Their wonderful deliverance from the Babylonish captivity; the fortitude and resolution which they manifested in returning to Jerusalem, when it lay in ruins; their perseverance amidst the various difficulties, hardships, and perils, which they had to encounter on their journey, and when they arrived in Judea; their preservation among their numerous, powerful, and inveterate enemies; not only rendered them objects of wonder to many, but proper types of the deliverance, restoration, and preservation of the church of God under the Messiah.

The next clause points out the person, of whom Joshua was to be a figure; as the verse following does those of whom his companions were to be representatives, or signs. For behold, I will bring forth my servant the BRANCH — Namely, the Messiah, to whom this title, the BRANCH, is often given in the prophets, as descended from the stock of David: see the places referred to in the margin; in all which the word in the original is צמח, tsemach, as here; and all which texts the Chaldee explains of the Messiah; who is elsewhere called God’s servant in an eminent sense, because he was sanctified and sent into the world upon a message of the highest importance. Some, indeed, would explain this passage, and Zechariah 6:12, of Zerubbabel; but, as Dr. Blayney justly observes, there is no reasonable ground to conclude that he is designed in either place. “It is true he was a descendant from David, and appointed under the authority of the kings of Persia to be a subordinate governor of the Jews who returned from Babylon, and in that capacity he presided, and took an active part with Joshua the high-priest, and with the chief of the fathers, in forwarding the building of the temple. But there surely does not appear, in what we know of his character or performances, any thing to merit the particular notice imagined to be here taken of him. The same person must needs be intended here as is spoken of under the same title Jeremiah 23:5 ; nor is it conceivable that terms so magnificent as those used in this latter place especially can be applicable to one of so limited power and authority as Zerubbabel enjoyed. Besides, it is evident that the Branch is promised as one that was to come, or be brought forth, and not as one that had already enjoyed his estate, such as it was, for many years past. In short, for these and for many other reasons, it may be concluded against Zerubbabel; and, I think, against any other of less consequence than the great Messiah himself, through whom alone iniquity is put away, and the reign of perfect peace and righteousness is to be established: compare Psalms 132:17; Isaiah 4:2; Jeremiah 33:15-16.” The word which here, and in the places above referred to, is translated Branch, is by the LXX. rendered ανατολη, the east, or sun-rising, from whence it is applied to Christ, Luke 1:78, and is translated there the day-spring. Hence the name of Oriens was probably given to the supposed king of the Jews by the Roman writers: see Tacit. Hist., lib. 5. cap. 13.

Verse 9
Zechariah 3:9. For behold the stone, &c. — Or, as some render the former part of the verse, For this is the stone which I lay before Joshua; there are in the same stone seven eyes: I will engrave it with its engravings, saith the Lord — There seems to be an allusion in these words to the foundation, or chief corner stone of the temple, which probably was laid with great solemnity in the presence of Joshua. Christ is not only the rod out of the stem of Jesse, and the branch that should grow out of his roots, the fruit of which is excellent and comely for the remnant of Israel that escape the corruption which is in the world, but the foundation of the spiritual temple laid in Zion. And it is here foretold, that when he should be brought forth, seven, that is, many, eyes should be upon him. “The eye of the Father was upon him, to take care of him and protect him, especially in his sufferings. The eyes of all the prophets and Old Testament saints were upon this one stone: Abraham rejoiced to see Christ’s day, and he saw it and was glad. The eyes of all believers are upon him, as the eyes of the stung Israelites were upon the brazen serpent. They look unto him and are saved.” — Henry. Or, the seven eyes upon this stone may be explained, as the eyes upon the wheels in Ezekiel’s vision: they may signify the perfection and plenitude of knowledge and wisdom which were in Jesus Christ for the good of his church, and his ever watchful care of his people: or the various gifts and graces of the Holy Spirit, with which he was endued: for he hath the seven spirits of God, as well as the seven stars, Revelation 3:1; and his eyes are as a flame of fire, piercing through all disguises, and searching the reins and the heart of every human creature, and especially of every one that professes to be his disciple. “The Branch and the Stone,” says Dr. Dodd, “are the same; which stone hath seven eyes, because the Messiah is the searcher of hearts, whom God engraved with his engraving; as in John the evangelist, him the Father sealed, endowed him with those gifts, virtues, and powers of the Spirit, which the prophets had foretold should be in the Messiah, by whom, dying on the cross, God removed the iniquity of that land in one day. In a day when every man (Zechariah 3:10) called his neighbour, &c., that is, when the whole world was in profound peace.” But, instead of, Upon one stone shall be seven eyes, Blayney reads, From one stone seven fountains, the word עין signifying a fountain as well as an eye. “It seems,” says he, “as if the prophet saw in his vision a stone or rock, set before Joshua, with seven fountains springing out of it, which God says were opened by himself.” There is, he thinks, here “a plain allusion to the rock which Moses smote in the wilderness, and brought waters out of it for the refreshment of the people of God; and that rock, St. Paul says, was Christ, 1 Corinthians 10:4. In speaking of which transaction, the psalmist says, He opened the rock and the waters gushed out, Psalms 105:41 :” in which passage the same verb, פתח, is used, which in the next clause is translated, I will engrave, &c., which Blayney renders, Behold, I open the passage thereof; that is, the hole or orifice through which the fountains shall flow. Again, it is said, Isaiah 41:18, I will open rivers in the high places, where not only the same verb is used, but is followed by the same preposition as is here placed before the word rendered stone. And it is said chap. Zechariah 13:1, In that day shall there be opened a fountain (the same verb being again used) to the house of David, and to the inhabitants of Jerusalem. For what purpose? for sin and for uncleanness. “This was spoken of the gospel times; and, in like manner, it is here said of the same, And I will remove, or take away, the iniquity of the land in one day, namely, that one day on which Christ died to put away sin by the offering of himself. There cannot, surely, remain a doubt of what is intended, nor that עינים must signify fountains of living waters, issuing from Christ. The living waters are the doctrines of the gospel, and the fountains, the dispensers of them, the apostles and evangelists, who are said to be fellow-workers with Christ, and therefore aptly represented by the companions of Joshua. The number seven is frequently used in Scripture to denote multitudes, 1 Samuel 2:5; Jeremiah 15:9, &c., &c.” It must be observed, however, that both the LXX. and the Vulgate read seven eyes, and not seven fountains.
Verse 10
Zechariah 3:10. In that day — In the day of removing the sins of my people; literally referring to the returned captive Jews, and mystically to the whole church in gospel days, when Christ the chief corner stone should have purged away sin and established his church; and when sinners should come to him in repentance and faith, and obtain reconciliation with God and peace of conscience; shall ye call every man his neighbour — Invite, with love and kindness, such as become neighbours by partaking of the same divine grace and blessing of the gospel; under the vine, and under the fig- tree — To associate together in holy duties and godly fellowship, sitting under the shadow of the true vine with delight, and finding its fruits sweet to your taste; as in Judea men used to feast together under the shade, and upon the fruit of their vines and fig-trees. When the guilt and power of iniquity are taken away, and we are in Christ new creatures, we receive precious privileges and blessings, as the fruit of our justification, regeneration, and union with Christ; yea, more precious than the products of the vine or fig-tree. And we repose ourselves in sweet tranquillity under his protection and care, being saved from the fear of evil, and possessed of a peace that passeth all understanding. “This may perhaps have a special reference to that day when the eyes of the Jews shall be fixed upon Christ, the precious corner stone, which they have hitherto rejected. Then their load of national guilt shall at once be removed; and they shall enjoy spiritual peace and temporal security in their own land, as in the days of Solomon.” — Scott. 

04 Chapter 4 
Verses 1-3
Zechariah 4:1-3. And the angel came again, and waked me — This seems to indicate, that the prophet’s attention was very deeply engaged by the foregoing vision; that all the powers of his mind were wholly engrossed by it; so that he had even fallen into a kind of trance, or ecstasy, when he was roused again by the angel, to attend to what follows. And said unto me, What seest thou? — Thus the angel still further excites his attention. And I said, Behold a candlestick of gold — This represented the church of God, Jewish and Christian, set up for the enlightening of this dark world, by diffusing the light of divine truth. The candle, or lamp, is God’s, the church is but the candlestick; but it is all of gold, signifying the great worth of the church, composed of the excellent of the earth. This golden candlestick had seven lamps, branching out from it by so many sockets, in each of which was a burning and shining light. The Jewish Church was but one; and though the Jews that were dispersed had probably synagogues in other countries, yet they were but as so many lamps belonging to one candlestick; but now, under the gospel, Christ is the centre of unity, and not Jerusalem, or any one place; and, therefore, seven particular churches are represented, not as seven lamps, but as seven several golden candlesticks, Revelation 1:20. This candlestick had one bowl, or common receiver, on the top, into which oil was continually dropping; and from it, by seven pipes or conduits, it was conveyed to the seven lamps; so that without any further care, they received oil as fast as they wasted it, and so were kept always burning. And the bowl too was continually supplied, without any care or attendance of man, from two olive-trees, (Zechariah 4:3,) one on each side of the candlestick, which were so fat and fruitful, that, of their own accord, they poured plenty of oil continually into the bowl. So that nobody needed to attend to this candlestick, to furnish it with oil; it tarried not for man, nor waited for the sons of men: the scope of which is to show, that God easily can, and often doth, accomplish his gracious purposes concerning his church by his own wisdom and power, without any art or labour of man. And though sometimes he makes use of instruments, yet he neither needs them, nor is confined to them, but can do his work without them, and will, rather than it shall remain undone.

Verse 4-5
Zechariah 4:4-5. So I answered, &c. — Namely, after I had seen and discerned; What are these, my lord — Observe how respectfully he speaks to the angel, calling him his lord; those that would be taught, must give honour to their teachers. He saw what these things were, but inquired what they signified. It is very desirable to know the meaning of God’s manifestations of himself, and of his mind, both in his word and by his ordinances and providences. The angel answered, &c., Knowest thou not what these be? — This might be said, not with a view of reflecting on the prophet’s want of discernment, but merely to excite his attention: so Capellus observes. Blayney, however, thinks that, by this question, the angel meant to censure the prophet’s dulness in not perceiving “what a reasoning and reflecting mind, versed in the allegories of prophecy, might in some measure at least have discovered.” Thus also Henry: “If he had considered and compared spiritual things with spiritual, he might have guessed at the meaning of these things: for he knew that there was a golden candlestick in the tabernacle, which it was the priest’s constant business to supply with oil, and to keep it burning; when, therefore, he saw in vision such a candlestick, with lamps always burning, and yet no priests to attend it, nor any occasion for them, he might discern the meaning of this to be, that though God had set up the priesthood again, yet he could carry on his own work for and in his people without them.” And I said, No, my lord — He makes an ingenuous confession of his ignorance.

Verse 6
Zechariah 4:6. Then he answered, Not by might nor by power, &c. — That is, Zerubbabel and Joshua, with the Jews under their conduct, shall finish the temple and re-establish the Jewish state, not by force of arms, nor by human power, but by the aid of my providence and grace; just as the lamps are supplied with oil in a secret and invisible manner, without the help of man. Thus the angel answers the prophet’s question, “not by descending to an explanation of particulars, but by giving the general purport of the vision; the design being, not to gratify a partial curiosity, but to comfort and encourage an almost desponding people by the assurance that God would, not by those human means, in which they were sufficiently sensible of their own deficiency, but by his own Spirit, render his church triumphant over all opposition.” — Blayney. We may observe further here, that what is done by God’s Spirit, is done by might and power; but this stands in opposition to visible force. Israel was brought out of Egypt, and into Canaan, by might and power: but they were brought out of Babylon, and into Canaan the second time, by the Spirit of the Lord of hosts; working upon the spirit of Cyrus, and inclining him to proclaim liberty to them, and upon the spirits of the captives, inclining them to accept the liberty offered them. It was by the Spirit of the Lord that the people were excited and animated to build the temple, and therefore they are said to be helped by the prophets of God, Ezra 5:2; because by their mouths the Spirit of God spoke to the people’s hearts. It was by the same Spirit that the heart of Darius was inclined to favour and further that good work, and that the sworn enemies of it were infatuated in their counsels, so that they could not hinder it as they designed. Observe, reader, the work of God is often carried on very successfully, when yet it is carried on very silently, and without the assistance of human force: the gospel temple is built, not by might or power, for the weapons of our warfare are not carnal, but spiritual; namely, the force of truth and love, which, through the Spirit of the Lord, are mighty to pull down strong holds, and bring men’s hearts and lives into captivity to the obedience of Christ. Thus the excellency of the power is of God, and not of man.

Verses 7-9
Zechariah 4:7-9. Who, rather, What art thou, O great mountain — O great obstacle, apparently as insurmountable and immoveable as a high mountain. Before Zerubbabel thou shalt become a plain — Thou shalt sink into nothing. The obstacle shall give way, the difficulty vanish, the opposition cease. Removing mountains, or levelling them into plains, are proverbial expressions, denoting the overcoming the greatest difficulties, and removing all obstacles. So that the angel here encourages Zerubbabel to go on with his undertaking of rebuilding the temple, and restoring the Jewish state, assuring him that all the endeavours of the Samaritans, and of others of the neighbouring people to hinder him, would be fruitless, and that nothing should be able to withstand him. As the words of the text proceed immediately from Jehovah, Blayney thinks they appear more dignified, if considered as expressing the same sense by an interrogation, closed by a brief answer, thus: “What art thou, O great mountain? Before Zerubbabel, a level plain.” He shall bring forth the headstone — Namely, of the temple. He shall lay the top or headstone upon the walls of the temple: agreeably to what is said in the next verse, that he should finish the temple, as well as lay the foundation of it; with shoutings, crying Grace, grace unto it — Which action of Zerubbabel shall be accompanied with the joyful acclamations of the people, as also with their earnest prayers, wishing all prosperity, and a long continuance of it, to the temple, and those that should worship God therein. As if he had said, As the free favour of God began and finished the building, may the same favour ever dwell in it and replenish it. But although this be the literal sense of the passage, it has undoubtedly also a mystical meaning. As Christ is figuratively intended by the stone laid before Joshua, (Joshua 3:9,) so here it is figuratively signified that God would bring forth, or bring into the world, the Messiah, as the top, or headstone, the last or finishing ornament of the church, God’s spiritual house, Ephesians 2:21. To this sense the Chaldee paraphrase expounds the words: “His Messiah shall come forth, who was named from all eternity, and shall obtain the empire of all the kingdoms of the earth.” And St. Jerome tells us upon the place, that the ancient Jews explained it so. His hands also shall finish — He shall have the happiness of seeing the great work, which he hath begun, finished and brought to perfection. And thou shalt know, &c. — These may either be the words of the prophet to Zerubbabel, signifying, that when the prediction now uttered was accomplished, it would evidently appear to have been delivered by a divine commission, in which sense similar words must be understood, Zechariah 2:9. Or they may be the words of the angel to the prophet, signifying that when the promise made in the preceding clause was fulfilled, then he would know that God had sent this divine instructer to him, and that the vision was really from God. 

Verse 10
Zechariah 4:10. For who hath despised — The sense would be plainer if the particle for were omitted, as it is in most other versions; namely, thus: Who hath despised the day of small things? they shall rejoice, &c. — That is, who, or where are they, who despised the small beginnings of my temple, when the foundations of it were laid again in order to rebuild it? They shall be made glad, or they shall now have occasion to break out into joyful acclamations; instead of sorrowing, as many of them did, Ezra 3:12, on account of what seemed contemptible in their eyes. In the work of God, the day of small things is not to be despised. God often chooses weak instruments to bring about mighty things: and though the beginnings be small, he can make the latter end greatly to increase. Though many of the Jews undervalued the mean and unpromising appearance of the second temple when it began to be built, yet, it is here foretold, that when finished they should rejoice in it. “By the day of small things,” says Blayney, “I suppose to be meant the time when the resources of the Jewish nation appeared in the eyes of many, even well wishers, so small and inadequate to the building of the temple, against a powerful opposition, that they despaired of seeing it carried into effect. Such persons would, of course, rejoice, when the event turned out so contrary to their expectations.” Shall see the plummet in the hand of Zerubbabel — The perpendicular line with which he should try the finished work; with these seven — In subordination to the divine providence, expressed by the seven eyes which were on that stone. And those that have the plummet in their hand must look up to these eyes of the Lord, must have a constant regard to the divine providence, and act in dependance upon its conduct, and in submission to its disposals. But both the LXX. and the Vulgate render this clause more agreeably to the Hebrew, dividing it into two distinct sentences, thus: They shall rejoice, and see the plummet in the hand of Zerubbabel. Those seven [namely, eyes] are the eyes of the Lord, which run to and fro through the whole earth; that is, his wise and watchful providence is always attentive to the concerns of his church, and is continually superintending and ordering all events for its benefit. It must be observed, however, that here again, as in chap. Zechariah 3:9, (where see the note,) Blayney reads fountains instead of eyes, observing, “The lamps, considered as part of the furniture belonging to the candlestick, that is, the church, can represent no other than the ministers and dispensers of evangelical light and knowledge: in which sense our Saviour says of them, Ye are the light of the world, Matthew 5:14. These, taken in conjunction with their pipes, may not improperly be represented as fountains, or conduits, for conveying and communicating to others the gifts and graces of the Holy Spirit, with which they are replenished themselves. And as fountains they are said to run to and fro through the whole earth, which was, in an eminent degree, seen in the apostles and first preachers of the gospel; whose sound went into all the earth, and their words unto the ends of the world, Romans 10:18.”

Verses 11-14
Zechariah 4:11-14. Then answered I — Or, Then spake I, the Hebrew word ענה being not only used of giving an answer to a question, but likewise of beginning or continuing a discourse. What are these two olive-trees, &c. — The prophet had learned the meaning of the candlestick and its lamps, and now wants to know what the two olive-trees signify; and no answer being given to his question, he immediately proceeds to ask another; and in the answer given to it he acquiesces. Observe, reader, those that would be acquainted with the things of God, must be inquisitive concerning them. They must inquire of those who understand them, and they shall receive information; and if satisfactory answers be not given them at first, or quickly, let them renew their inquiries, praying for light from God, and the vision shall at length speak, and not lie. The prophet’s second question differs a little, yet not much, from the former.

I answered again, says he, What be these two olive-branches? — Two principal branches, one from each tree, extending to the golden candlestick, and communicating to it, through two golden pipes, fastened to the golden bowl, the golden oil, out of themselves — That is, the clear, bright oil, the best of its kind, and of great value. And he answered, Knowest thou not what these be? — If thou knowest the candlestick to be the church, must thou not suppose that the olive-trees and the olive-branches are emblems of the means which God hath provided to communicate to it his truth and grace? The prophet having again acknowledged his ignorance, the angel says, These are the two anointed ones — Hebrew, בני היצהר, sons of oil, as in the margin. As by the candlestick we understand the visible church, particularly that of the Jews at that time, for whose comfort this vision was primarily intended, these sons of oil, that stand by the Lord of the whole earth, are the two great ordinances and offices of the magistracy and ministry, at that time lodged in the hands of those two great and good men, Zerubbabel and Joshua. This prince, this priest, were sons of oil, anointed of God, or endued with the gifts and graces of his Spirit, to qualify them for the work to which they were called. They stood before the Lord of the whole earth, to minister to him, and to receive direction from him; and a great influence they had upon the affairs of the church at that time; for their wisdom, courage, and zeal were continually emptying themselves into the golden bowl, to keep the lamps burning; and when they should be removed, others would be raised up to carry on the same work, and Israel should not be left without prince and priest. Thus Grotius, Lowth, Henry, Dodd, and several later interpreters, understand the clause. By the two anointed ones, says Archbishop Newcome, “Zerubbabel and Joshua may be meant; who presided over the temporal and spiritual affairs of the Jews; were the ministers, or vicegerents, of Jehovah; and acted not by their own strength, but by the divine assistance;” Zechariah 4:6 . “It is plain,” adds he, “that the golden candlestick is the Jewish state, both civil and religious: and that the oil, with which the lights are supplied, is the Spirit of God, in opposition to human efforts.” But though the candlestick here may primarily signify the Jewish Church, yet, in a secondary sense, it was also undoubtedly intended to be a figure of the Christian Church; and Zerubbabel and Joshua were types of the Messiah, and their offices emblematical of his offices, who, as is said Zechariah 6:13, sits and rules upon his throne, and is a priest upon his throne: who is not only the anointed one himself, but in his mysterious person, as God and man, is the good olive to his church, supplying it with the golden oil of saving grace, and communicating to believers out of his fulness the unction, or anointing of the Holy Spirit, John 1:16; 1 John 2:20-27.

Dr. Blayney, however, gives a different explanation of this passage. By the candlestick, indeed, he understands the church of God, both under the Jewish and Christian dispensations: but, in Zechariah 4:12, instead of two olive- branches, he reads, two orderers of the olive-trees, understanding by the olive-trees “the two dispensations of the law and the gospel, under which were communicated the precious oracles of divine truth, which illuminate the soul, and make men wise unto salvation;” and by the orderers, or directors, of these dispensations, Moses and Christ, the two sons of oil, or anointed ones, that stand by the Lord of the whole earth, fulfilling his will and executing his commands. “Of the latter of these,” says he, “it is expressly said, Isaiah 61:1, The Spirit of the Lord is upon me, because the Lord hath anointed me, &c. Nor do I conceive that any other can be meant by the two witnesses, appointed to prophesy for a certain time, clothed in sackcloth, Revelation 11:3; the next verse plainly showing, that an allusion is there made to this prophecy of Zechariah, concerning the candlestick and olive-trees, though not with all that accuracy of citation which we should look for at present. These are the two olive-trees and the two candlesticks, standing before the God of the earth, Revelation 11:4.” 

05 Chapter 5 

Verse 1
Zechariah 5:1. Then I turned and lifted up — Or, again I lifted up, mine eyes — For the verb שׁוב, to return, is often used adverbially; and behold a flying roll — That is, a roll of a book, as the expression is Jeremiah 36:2 ; Ezekiel 2:9; the ancient way of writing being upon long scrolls of parchment, which used to be rolled up. This roll contained an account of the sins and punishments of the people, and is described as flying, both because it was open, and to denote the swiftness of God’s judgments. Hitherto, from the beginning of this prophecy, “all has been consoling, and meant to cheer the hearts of the Jewish people, by holding forth to them prospects of approaching prosperity. But, lest they should grow presumptuous and careless of their conduct, it was thought proper to warn them of the conditions on which their happiness would depend; and to let them see, that however God was at present disposed to show them favour, his judgments would assuredly fall upon them with still greater weight than before, if they should again provoke him by repeated acts of wickedness.” Accordingly, this warning and information are given them by the visions of this chapter, which are of a very different kind from the preceding ones. — Blayney.

Verses 2-4
Zechariah 5:2-4. The length thereof is twenty cubits, &c. — Such scrolls for writing were usually longer than they were broad; so this was represented as ten yards in length, and five in breadth. The roll was very large, to show what a number of curses would come upon the wicked. Then said he, This is the curse, &c. — This roll, or book, contains the curses, or judgments, due to sinners, particularly sinners of the Jews, who have been favoured with greater light and privileges than other people, and whose sins, therefore, are the more inexcusable. That goeth over the face of the whole earth — Or rather, of the whole land; for the land of Judea only seems to be here meant. Every one that stealeth shall be cut off as on this side, &c. — The roll was written on both sides, as that mentioned Ezekiel 2:10 : and on one side were contained the judgments against stealing, and on the other against false swearing. These two sins are joined together, because in the Jewish courts men were compelled to purge themselves by oath, in case they were accused of theft; and they often would forswear themselves rather than discover the truth. Considering the time when Zechariah prophesied, it seems probable, that those who made use of fraud with respect to what had been dedicated to the rebuilding of the temple, and restoring the service of God, are here particularly referred to. According to Calmet, under the two names of theft and false swearing, the Hebrews and Chaldeans included all other crimes; theft denoting every injustice and violence executed against men, and perjury all crimes committed against God. Instead of on this side, and on that side, Newcome reads, from hence, namely, from the land. And instead of shall be cut off, the Vulgate reads, judicabitur, shall be judged; and Houbigant, shall be punished. It must be acknowledged, however, that the Hebrew word נקה, so rendered, rather means, carries himself as innocent, or, asserts himself to be innocent; or, is declared innocent, or, left unpunished, namely, by the magistrate. Blayney therefore translates the clause, Because, on the one hand, every one that stealeth is as he that is guiltless; and, on the other hand, every one that sweareth is as he that is guiltless. On which he observes, “The reason assigned for the curse going forth through the whole land is, that the good and the bad, the innocent and the guilty, were in every part of it looked upon and treated alike; so that it was time for the divine justice to interpose, and make the proper distinction between them.” And it shall enter, &c. — This curse shall come with commission from me; into the house of the thief — Where he had laid up that which he got by theft, thinking to enjoy it to his satisfaction. Or, by his house may be understood his family, estate, and goods: it shall take hold of him, and all that belong to him, and shall never leave them till their are utterly destroyed. And it shall remain in the midst of the house — It shall stick close to them and theirs, as Gehazi’s leprosy did to him and his posterity; or, like the leprosy that infects a house, and cannot be purged till the house itself be pulled down.

Verses 5-8
Zechariah 5:5-8. The angel that talked with me went forth — Or rather, went on, as the verb יצא often signifies; (see 2 Chronicles 21:19; Jeremiah 25:32;) and so it may signify at the end of this verse, and in the next, where it occurs again. And I said, What is it? — What does this signify, or, what thing is this? And he said, This is an ephah — An ephah was a measure containing somewhat less than our bushel, and consequently too small for a woman to sit in; we must therefore understand here a measure, in the form only of an ephah, but of a larger size, which was probably the reason why Zechariah did not know what it was: and being the measure whereby they bought and sold dry things, it seems to have been intended to denote the unjust dealings of the Jews in buying and selling; their fraud, deceit, and extortion in commerce, were sins abounding among them; as they are among that people at this day. He said moreover, This is their resemblance — Or, as the LXX. render it, This is their iniquity (reading עונם, instead of עינם ) through all the earth — Or, through all the land; that is, by this you may make an estimate of their unjust dealings all over the land. Besides the intimation given by this vision of the ephah, that the dealings of the Jews with each other were unjust, its largeness and its going forth corresponded with the iniquities that prevailed in the land, both as exceeding the ordinary measure, and also as continually increasing, so as already to have arisen to such a pitch as made it necessary to repress them. And behold there was lifted up a talent — Or, a huge mass; of lead — This seems to have been intended to denote the weight, or severity, of the judgments here threatened. And this is a woman, &c. — What thou seest besides, is a woman sitting carelessly upon the ephah, and fearing no evil. So Grotius, “super epha, superba et nihil mali metuens.” That she appeared at first sitting upon the ephah, is evident from what is said in the following words, namely, that the angel cast her into the midst of the ephah; which implies that she was not there before. And he said, This is wickedness — This woman denotes wickedness: or, this is iniquity itself, or corruption of heart, the mother or spring of thefts, perjuries, and all kind of crimes. Blayney renders it, This is the wicked one. Public states, or societies, are often represented by women, as the mothers of their people, as we see in the ancient coins. By the same analogy, corrupt societies are expressed by harlots, and women of lewd characters; so here, the corrupt state of the Jews is set forth by a wicked woman. And he cast it — Rather, he cast her, into the midst of the ephah — So the LXX., ερριψεν αυτην εις μεσον του μετρου. So also the Vulgate. Newcome renders it, He cast her within the ephah, that is, (as he explains it,) “caused her to contract herself within the compass of the vessel, denoting the check given to her further progress.” And he cast the weight of lead upon the mouth thereof — That is, of the epah, ne quis esset exitus, says Grotius, that there might be no exit, or way of escape. Or to signify, that when a people have filled up the measure of their iniquities, they sink under the weight of their sins, and cannot escape the judgment of God, and that thus it should fare with the Jewish people.

Verses 9-11
Zechariah 5:9-11. Then lifted I up mine eyes, &c. — Great difficulties attend the interpretation of this part of the vision, and commentators are much divided upon it. According to Calmet, the woman enclosed in the ephah denoted the iniquity of Babylon; the mass of lead which fell down upon her was the vengeance of the Lord; and the two women who lifted her up into the air were the Medes and Persians, who destroyed the empire of Babylon. Houbigant, however, observes, “that nobody has yet found out, nor ever will find out, why these women should carry the ephah into the land of Shinar, or of the Chaldees, if Shinar be understood literally, and not metaphorically. The Jews were not again carried captive into the land of the Chaldeans, after the rebuilding of the temple by Zerubbabel; nor can the Chaldeans be understood by the ephah which is carried into the land of Shinar with the woman, who abused it to fraudulent purposes; for the ephah is a Hebrew measure; and this woman, who is kept shut up in the ephah, is carried into a land not her own. Shinar will be more properly understood, as spoken metaphorically of the last captivity, under which the Jews now live; being, in the several kingdoms of the world, in the same state of servitude as they lived in under, the kings of the Chaldeans; having their dwelling everywhere, with the deceitful ephah, to denote their usury and fraud. There is no necessity to be anxious about explaining why the ephah was to be carried by two women, and not by one only, or more, for the empire of the Greeks and Romans is not denoted hereby, but two women pertain only to the parable; as it might have seemed too much for one to have carried into a distant country an ephah burdened with lead, and with a woman shut up in it.” Archbishop Newcome understands the words in this sense: considering the two women as “mere agents in the symbolical vision;” the meaning of which, he says, seems to be, “that the Babylonish captivity had happened on account of the wickedness committed by the Jews; and that a like dispersion would befall them, if they relapsed into like crimes. Thus the whole chapter would be an awful admonition that multiplied curses, and particularly that dispersion and captivity, would be the punishment of national guilt.” Blayney interprets the vision in a similar way. “These, [namely, two women,] and the other circumstances mentioned Zechariah 5:9, seem to indicate nothing more particular, than that Providence would make use of quick and forcible means to effect its purpose.” Hence these women are said to have had wings like the wings of a stork; the stork, like other birds of passage, being provided with strong wings. Though the land of Shinar signifies, as he observes, the land of Babylon, (see Genesis 11:2,) yet “this does not necessarily imply that Babylon would be the scene of the next captivity; but only that the people, in case of fresh transgression, might expect another severe captivity, like that in Babylon, but of still longer duration. In this manner Egypt is used proverbially for any grievous calamity, inflicted by the judgment of God: see Deuteronomy 28:68; Hosea 8:13; Hosea 9:3.” 

06 Chapter 6 

Verse 1
Zechariah 6:1. And I turned and looked, &c. — “The main design of this eighth and last vision is to confirm the Jews in their faith in, and dependance upon God, by showing them that, weak and defenceless as they seemed to be, they had nothing to fear from the greatest earthly powers, while they remained under the divine protection; since all those powers originally proceeded from the counsels of the Almighty, were the instruments of his providence, and could not subsist, nor act, but under his permission.” — Blayney. And behold there came four chariots — Horses and chariots are the usual emblems of conquerors: see Isaiah 21:7-9; Zechariah 10:3. The four chariots, here mentioned, denoted the four great empires, which either had subdued, or were to subdue the greater part of the then known world, namely, the Assyrian, or Babylonian, the Persian, Grecian, and Roman. They are here represented as coming from between two mountains, because mountains are the natural barriers which divide kingdoms; which, though they be strong as brass, are here supposed to be broken through by those that invade and conquer their neighbours. And it is observable, that several of the mighty conquerors of the world owed the beginning of their greatness to their successful passage through the straits of mountains, where a small force might have maintained the passes against a powerful army. Thus the beginning of Alexander’s success against the Persians, was his passing without opposition through the straits of Cilicia; through which also the Babylonians and Persians had passed before, when they marched into Syria and Judea.

Verse 2-3
Zechariah 6:2-3. In the first chariot were red horses — This meant the Chaldean empire, the bloody cruelties of which were signified by the red colour of the horses. This empire being overthrown, and its power extinct, when the prophet had this vision, it is only mentioned by-the-by, for the sake of order, and nothing further is said of it. And in the second, black horses — We find by the Apocalypse, Revelation 6:5, that a black horse was an emblem of famine, or dearth, so that the chariot with black horses seems to have signified the Persian empire, which brought desolation on many countries, as appears from the history of Darius and Xerxes. And in the third chariot white horses — Conquerors used to ride on white horses, when they were triumphing on account of victories gained over their enemies. This, therefore, aptly denoted the almost continual victories of Alexander, who in a few years overturned the Persian empire, and set up the Macedonian. And in the fourth chariot — Representing the Roman empire; grizzled and bay horses — Denoting the various forms of the Roman government.

Verse 5
Zechariah 6:5. These are the four spirits of the heavens — Or rather, The four winds, as the word רוחות very frequently signifies, and as it is here rendered in the margin, and also by the LXX. and the Vulgate: that is, these chariots are the four empires in the different parts of the world. Thus Daniel, beginning to foretel the rise of these four great empires, Daniel 7:2, observes, Behold, the four winds of heaven strove upon the great sea. But how, it may be asked, could these chariots be said to be winds? Like strong winds they rushed violently on, and produced great agitations and commotions in the earth, resembling the effects of strong winds, both by sea and land. These winds are said to go forth from standing before the Lord of all the earth, to signify that, as winds are frequently made God’s ministers, and fulfil his word, (Psalms 148:8,) so these empires, as his servants, should do his pleasure, and execute his purposes, whether of judgment or mercy, upon the different nations of the earth. In other words, they should be made subservient to the designs of his providence.

Verse 6-7
Zechariah 6:6-7. The black horses go forth into the north country — The Persians (signified, as before observed, by the black horses) marched from Persia into Chaldea, which lay north of Judea, and is commonly denominated the north country. And the white go forth after them — Alexander, with his Macedonians, signified, as we have said, by the white horses, marched from Greece through Asia Minor to Babylon, after the Persians, who retired before his victorious army. And the grizzled go forth toward the south country — This probably was intended to denote the Romans conquering Egypt, frequently called the south country in Scripture: see Daniel 11:6. This was the last country the Romans subdued, under Augustus, whereby they became masters of the greatest part of the known world. And the bay sought to go, &c., that they might walk to and fro through the earth — As the bay horses, as well as the grizzled, belonged to the fourth chariot, representing the Roman empire, (see note on Zechariah 6:3,) and the bay horses are mentioned after the grizzled, this verse may be intended to describe the ambition of the Romans, especially under the last form of their government, the imperial, to extend their conquests to every quarter of the globe; and the divine permission granted them so to do, signified in the latter part of the verse. Or, as Lowth supposes, a different branch of that empire may be here intended, which should arise and extend its conquests in the latter times; namely, the empire of the Goths and Vandals, whose power rose out of the ruins of the first Roman empire, and who set up the kingdom of the ten horns, mentioned Revelation 13:1; Revelation 17:3.

Verse 8
Zechariah 6:8. Then cried he unto me, Behold, these that go toward the north — Namely, the black horses, denoting the Persian empire; have quieted my spirit in the north country — That is, by conquering the Babylonians, and executing upon them the punishment which they deserved for their cruelty and other crimes, they have satisfied the wrath which I had conceived against that people. So the LXX., ανεπαυσαν τον θυμον μου εν γη βορρα, they have caused my wrath to cease in the land of the north. Instead of these that go toward the north, it would be better to translate the words, those who have gone toward the north; because it is spoken of the Persians overturning the Babylonian empire, which happened before the prophet was favoured with this vision.

Verses 9-11
Zechariah 6:9-11. And the word of the Lord came unto me, &c. — The prophet here proceeds to relate how he was favoured with another revelation, respecting a kingdom very different from the preceding; saying, Take of them of the captivity, &c. — That is, receive from the captivity, from Heldai, from Tobijah, &c. The exiles who remained in Babylon, showed their regard for the temple that was then building, by sending their gifts and oblations to Jerusalem, for carrying on the work, and adorning the temple after it was built. These offerings, it is to be supposed, they sent about the time when the prophet had this vision, by the persons here named, as they did afterward by Ezra and his companions: see Ezra 7:16; Ezra 8:25-26. And go into the house of Josiah — This was probably one who came from Babylon along with those before mentioned, namely, Heldai, &c.; for in other versions the words, which are come from Babylon, are put at the end of the verse. Then take silver and gold — That is, receive from them silver and gold, namely, of that which they had brought for the service of the temple, from those who remained still in Babylon. And make crowns — “That is, cause to be made by the artist.” — Newcome, who observes that Josiah, above mentioned, was probably a worker in gold and silver. Some versions read, not crowns, but a crown. It seems, however, more probable, that “two crowns are here ordered to be made, and both of them to be placed upon the head of Joshua; to signify that the Messiah, the branch, spoken of in the next verse, of whom Joshua was a type, should be both a king and a priest, and so should have a right to wear the two crowns that belonged to these offices. One crown was probably made of silver, and the other of gold; or both silver and gold might be used on the same crown; the silver denoting the human nature of the Messiah, and the gold the divine; or the former the exercise of his offices of priest and king on earth, and the latter the exercise of them in heaven. Or, as some think more probable, both crowns were made of gold, and the silver was employed for some different sacred use, especially as the high-priest’s crown, inscribed with HOLINESS TO THE LORD, was to be entirely made of pure gold.

Verse 12
Zechariah 6:12. And speak unto him, saying — Bishop Chandler justly observes, that the prophet’s speech is directed to Joshua only; the two crowns are put only on the head of Joshua; to him only it is said, Behold the man whose name is The Branch — As much as to say, “Behold the sign of the BRANCH, the person whom I promised to David in Solomon, and by the prophets after David to the Jews, by the name of the BRANCH.” “There cannot be a doubt,” says Blayney, “that the same person is meant by the BRANCH here, who is so called chap. Zechariah 3:8, and this has been already shown to be, not Zerubbabel, but the Messiah himself; of whom Joshua is made the type, or representative, by the crown placed on his head. For to what end should he have been called in to represent Zerubbabel, who was his cotemporary, and altogether as ready at hand as himself. Nor will the passage, strictly and literally translated, answer to any other but him who was at once both king and priest, and, by uniting both characters in himself, was completely qualified to bring about the counsel of peace, or reconciliation between God and man.” It must be observed, however, that the human nature of our Lord is here chiefly intended by the expression, The man, the BRANCH. For, considered in his divine nature, he is not the branch out of the stem of Jesse, or David, but their root, as he is termed Isaiah 11:10; Revelation 5:5; Revelation 22:16. In this his human nature, he was small in his beginning, even as to his kingdom as well as his person; and mean in his appearance, as a mere bud or sprout, but gradually flourishing and becoming great and fruitful. As a branch, he was to be cut off, but would produce sprouts, branches, and trees of righteousness innumerable. He shall grow up out of his place — Out of the tribe and family, and in the place foretold; as if he had said, Though you may suspect the root to be dry and dead, yet assuredly it is not: the branch will spring up, the Messiah, who shall be both priest and king, will make his appearance in due time. The Hebrew, מתחתיו יצמח, is literally, He shall spring up, or flourish, from under himself; by his own power, or by the power of his own Spirit, he shall be both stock and stem to himself. The words seem evidently to express his miraculous conception. He shall build the temple of the Lord — As the preceding clause speaks of his person, his conception, and birth, so this describes his work; as if he had said, He it is that stands by you, though unseen, and enables you to build this material temple; which neither Zerubbabel, nor Joshua, nor all the Jews uniting with them, would be able to complete without him. This, however, is a temple far inferior to that spiritual building, the gospel church, which the Messiah will in due time raise, beautify, preserve, and honour; the spiritual house, in which he will dwell, 1 Peter 2:4 ; the temple built on the foundations laid in Zion, where he will manifest his grace and glory, and be worshipped in Spirit and in truth, 1 Corinthians 3:9-16; 2 Corinthians 6:16; Ephesians 2:19-22.

Verse 13
Zechariah 6:13. Even he shall build the temple of the Lord — Here we have a sentence omitted by the LXX., Syriac, Arabic, and one MS., and which Archbishop Newcome proposes to expunge, as being only a different reading of the foregoing clause. “But, in arrest of judgment,” says Dr. Blayney, “I would beg leave to plead, that, in my opinion, the clause is not superfluous, but highly emphatic, implying that EVEN HE, the self-same person, who should build the temple of Jehovah, והוא, EVEN HE, should have the honour of governing and presiding in it, as both king and priest, in both capacities advancing the peace and prosperity of his people.” Or, perhaps, the prediction is repeated, chiefly in order to confirm the Jews in the assured expectation of what is promised. And he shall bear the glory — The glory of the priesthood and royalty had been divided between the house of Aaron and that of David: but now, he alone shall bear the glory of both. Glory, in general, is a burden, and this double glory would be a double burden; but not too heavy for him to bear who upholdeth all things. He bore the cross, which was his glory, and he bears the crown, an exceeding great and eternal weight of glory. They shall hang on him all the glory of his Father’s house, &c., Isaiah 22:24 . He shall bear such glory that the glory of the latter house shall be greater than that of the former. Thus he shall raise, or lift up (Hebrew, ישׂא ) the glory. The glory of Israel hath been thrown down and depressed, but he shall raise it out of the dust. And shall sit and rule upon his throne — He shall have a throne: the government shall be on his shoulders; which denotes both dignity and dominion, exalted honour and extensive power: he hath a name above every name; all power is his in heaven and on earth. And this throne is his: by birth-right; by donation of his Father; by purchase; by conquest: it is his most undoubted right. And its being said that he shall sit and rule upon his throne, signifies at once his royal magnificence, the perpetuity thereof, and the ease with which he shall rule, namely, the world, by his providence, judging and punishing, or sparing and pardoning nations, families, or individuals; or the church, and all the members of it, by his word, especially his laws, his Spirit, and the exercise of discipline. Observe well, reader, Christ, who is ordained to offer sacrifice for us, is authorized to give law to us. He will not save us, unless we be willing he should govern us, Hebrews 5:9. God has prepared him a throne in the heavens, and if we would have any benefit by that, we must prepare him one in our hearts, and be willing and glad that he should sit and rule there, and to him must every thought be brought into subjection. And he shall be a priest upon his throne — With the majesty and power of a king, he has the tenderness and sympathy of a priest, who, being taken from among men, is ordained for men, that he may offer both gifts and sacrifices for men; who can have compassion on the ignorant, &c., Hebrews 5:1-2. In all the acts of his government as a king, he prosecutes his intentions as a priest. Let not those, then, that believe in, and are subject to him, look on his throne, though a throne of glory and of judgment, with terror and amazement. For as there is a rainbow round about the throne, so there is a priest upon the throne. And his office as a priest is no diminution to his dignity as a king. But his dignity as a king gives efficacy to his intercessions and services as a priest. The counsel of peace shall be between them both — Between Jehovah on the one hand, and the man, whose name is the Branch, on the other. That is, the counsel concerning the peace to be made between God and man, by the mediation of the Messiah, shall be, or rather, shall appear to have been, concerted by infinite wisdom, in the covenant of redemption; and that the Father and the Son understood each other perfectly in that matter. So some interpret the words. But it seems more probable that the kingly and priestly offices of Christ are here referred to, and that the meaning is, that the peace made for God’s people shall rest on these two offices; that Christ, by his priestly office, should make peace for them with God, and by his kingly office should deliver them from their spiritual enemies: that by the former he should expiate sin, and by the latter extirpate it; that as a priest he should make, and as a king maintain peace.

Verse 14-15
Zechariah 6:14-15. And the crowns — The two crowns before mentioned, made of the gold and silver brought from Babylon, Zechariah 6:11; shall be to Helem and to Tobijah, &c. — Of these persons we know no more, with any certainty, than their names. For a memorial in the temple of the Lord — Namely, of this transaction, of the pious liberality of those men, who had presented the gold and silver of which they were made, and especially of the Messiah’s certain and speedy coming. And they that are far off shall come and build, &c. — Though this verse, in its literal sense, may refer to the Jews who lived in distant parts, and other artificers, coming to Jerusalem to assist in building the material temple, yet, in its mystical and ultimate meaning, it refers to the conversion of the Gentiles to Christ, and to that true temple, the Christian Church, in helping to erect, enlarge, and beautify which, thousands and myriads of the Gentiles have co-operated, and still more, in ages to come, will co-operate. And ye shall know that the Lord of hosts hath sent me unto you — And the event of things, which, if not prevented by your disobedience, will be agreeable to my predictions, shall prove to you, beyond all doubt, that I was divinely inspired, and commissioned to declare these things to you: that is, the prediction, as far as it was intended to be understood literally, shall be accomplished in your days; and, in its mystical sense also, it shall be fulfilled in its season: the Gentiles shall come in and be united with you as brethren, and will help you to build the spiritual temple; if ye will diligently obey the voice of the Lord — For I must again desire you to observe, that the accomplishment of these promises depends on the condition of your obedience: for if you rebel and obey not, you shall even be cast out of God’s church, shall be deprived of his protection and care, and the Gentiles shall be taken to be his peculiar people in your place. 

07 Chapter 7 

Verses 1-3
Zechariah 7:1-3. The word of the Lord came unto Zechariah, &c. — In this and the next chapter is contained a third and distinct revelation made to Zechariah, about two years after the former; of which the occasion and matter are as follows: A considerable progress having, by this time, been made in the rebuilding of the temple, and affairs going on pretty smoothly, the hopes of the Jewish nation began to revive, and a deputation was sent to inquire of the priests and prophets, whether it was God’s will that they should still observe the fast, which had been instituted on account of the destruction of the city and temple by the Chaldeans. To this inquiry, the prophet is directed in these chapters how to answer; and his answer is given not all at once, but, as it seems, by piece-meal, and at several times. For here are four distinct discourses that have reference to this case. In the fourth day of the ninth month, even in Chisleu — This month corresponded with the latter part of our November and the beginning of December. When they had sent — The Hebrew verb here used is in the singular number, he had sent, or one had sent: but our translators very properly interpret it plurally, by the figure termed an enallage of the number, which is often used in the Hebrew; and the Vulgate renders it in the same sense. This is understood by some to be spoken of the Jews who still remained in Chaldea; but it seems more probable that those are meant who dwelt in the towns or villages at some distance from Jerusalem. These sent unto the house of God — That, is unto the temple, where the building was still carried on with success; Sherezer and Regem-melech — Men of note among them; and their men — Servants, or persons of less rank, who accompanied them; to pray before the Lord — To offer up prayers for themselves and their friends. The temple was the only place where they could offer sacrifices and oblations, to which solemn prayers were always wont to be joined. And to speak unto the priests and prophets — It was the office of the priests to resolve any doubts that might arise respecting the worship of God, or any part of his law, whether moral or ceremonial, and the people were commanded to consult them, and to act according to their determination. And since the Prophets Haggai and Zechariah were at this time residing in Jerusalem, it was proper to inquire of them, who might probably give them an immediate answer to their inquiry from God himself. Should I weep in the fifth month — The fast in the fifth month was kept because in that month, answering to our month of July, the city and temple were burned by the Chaldeans, 2 Kings 25:8; in memory of which grievous judgment, the people instituted a solemn fast, which, it appears, they had observed from that time until the times here spoken of; refraining from all worldly business and pleasure, and employing themselves in the religious exercise of prayer and humiliation: see Zechariah 12:12-14. The question they now proposed, was, whether it were proper for them still to continue this fast, when the ecclesiastical and civil state was in a great measure restored, and the judgment for which they mourned was removed.

Verses 4-6
Zechariah 7:4-6. Then came the word of the Lord unto me — When these men had proposed their case, and were expecting the priests’ answer, God commissioned his prophet to give them the answer contained in the subsequent part of this and in the following chapter; saying, Speak unto all the people of the land — Let all the people in general, and not only those who have proposed the question, know what I am now about to say to thee, in answer to it. When ye fasted and mourned in the fifth and seventh month — “The Jews not only observed those fasts which were instituted by God himself, but likewise added others, in commemoration of great calamities. The exiled Jews instituted four of these fasts; one in the fourth month, (June 17,) in commemoration of the breach of the wall, mentioned Jeremiah 52:7; one in the fifth month, (July 4,) in commemoration of the burning of the temple, Jeremiah 52:12; one in the seventh month, (September 3,) for the murdering of Gedaliah, Jeremiah 41:2; and one in the tenth month, (December 4,) in commemoration of the beginning of the siege, 2 Kings 25:1. These fasts were observed, not only in their captivity, but likewise in Judea, between the reigns of Cyrus and Darius the son of Hystaspes; the Jews therefore, as we have remarked, particularly inquired concerning the observation of the fast on account of the burning of the temple, because that temple was now rebuilding; for they might doubt whether it was not improper to retain it any longer, as the reason had ceased which gave rise to it; or, whether the commemoration of past calamities was not of great utility to the morals of mankind.” See Grotius, and Calmet’s Dictionary on the word FASTS. Did ye fast at all unto me — Blayney renders it, Did ye fast any fastings of mine? Or, Did ye fast my fastings, mine? When ye fasted, were those fastings observed as mine, my ordinances? No: you did not fast with an intention to obey me, or from religious motives, and with sincere purposes of repentance and reformation. You lamented more the losses, inconveniences, and miseries you suffered, than the sinfulness of your conduct which brought these calamities upon you. And when ye did eat, did ye not eat for yourselves? — Did you not seek your own pleasure and convenience, and not my glory? I was as little regarded by you in your fasts as in your feasts.

Verse 7
Zechariah 7:7. Should ye not hear the words — You needed not to have thus inquired, had you regarded the words spoken by my prophets, who have borne testimony to the real excellence and absolute necessity of obedience to the great and momentous precepts of my law, and who have called for true repentance and sincere love to God and man, with their proper fruits, and have shown how light and insignificant all ceremonies and formal services are in comparison thereof. When Jerusalem was inhabited and in prosperity — He puts them in mind of the reproofs, warnings, and exhortations of Isaiah, Jeremiah, and others of the former prophets, delivered to them when they were in a state of comparative prosperity, in which state they would have been continued, if they had hearkened to these prophets, and been obedient to the Lord’s voice uttered by them. As if he had said, This is what you should have done on your fast-days; it was not enough to weep and separate yourselves on those days in token of your sorrow for the judgments that had come upon you; but you should have searched the Scriptures of the prophets, that you might have seen what was the ground of God’s controversy with your fathers, and might have taken warning by their miseries, not to tread in the steps of their iniquities. You ask, shall you do as you have done in fasting? No; you must do that which you have not yet done; you must repent of your sins, and reform your lives; that is it that we now call you to, and it is the same that the former prophets called your fathers to. To affect them the more with a sense of the mischief that sin had done them, and to bring them to true repentance, he reminds them of the former flourishing state of their country; Jerusalem was then inhabited, and in prosperity, but is now desolate and in distress; the cities round about, that are now in ruins, were then inhabited too, and in peace; the country likewise was very populous. But then God by the prophets cried to them, as one in earnest, and was importunate with them to mend their ways, and their doings, or else their prosperity would soon be at an end. Now, says the prophet you should have taken notice of that, and have inferred, that what was required of them for the preventing of the judgments, and which they did not perform, is required of you for the removal of the judgments; and if you do it not, all your fastings and weeping signify nothing. The south was that tract of land called the wilderness of Judea, Matthew 3:1; part of which, or near to it, was the hill country, mentioned Joshua 21:11; Luke 1:39. The LXX. here render it ορεινη, the hill country. The plain was that open country, called the plains of Jericho, 2 Kings 25:5; and the plain of the valley of Jericho, Deuteronomy 34:3; and reached as far as the salt sea, or the lake of Asphaltites, called the sea of the plain, Deuteronomy 3:17; compare Jeremiah 17:26.

Verses 9-12
Zechariah 7:9-12. Thus speaketh the Lord of hosts — Or did speak, that is, to your fathers, and thus he speaks to you now; Execute true judgment — I often put your fathers in mind that judgment and mercy were more acceptable to me than fasting, or any external performances; (see the margin;) and I repeat the same admonition to you of the present age. And let none of you imagine evil against his brother, &c. — Neither think ill of, nor wish ill to, nor plot evil against one another. But they refused to hearken — But your fathers refused to obey the admonitions of the former prophets, and were often reproved by them for their refractory disposition; and pulled away the shoulder — Withdrew their shoulder from the yoke of the law. The metaphor is taken from oxen that refuse to put their necks under the yoke. See the margin. Yea, they made their hearts as an adamant-stone — So that no arguments could make any impression upon them; lest they should hear the law — Of God by Moses, which they were peremptorily required to do, but to do which they as peremptorily refused; and the words — The counsels and commands; which the Lord hath sent in his Spirit by the former prophets — Inspired and commissioned his prophets to declare; therefore — For this great obstinacy; came a great wrath — Which consumed the whole land, and burned against the people that had inhabited it seventy years together in Babylon; from the Lord of hosts — In all which the hand of the Lord was most evidently seen, rendering unto them according to their ways.

Verse 13-14
Zechariah 7:13-14. Therefore — On this very account; as he cried — As I, by my Spirit in my prophets, called, warned, entreated, and urged them to repent, obey, and live, but they would not; so they cried — In their deep distress, and amidst their overwhelming calamities; and I would not hear — Would not answer, or regard their prayer. But I scattered them — Cast them out of their habitations, and dispersed them through distant countries; with a whirlwind — Suddenly and irresistibly; among all the nations — All the heathen, that hated them and their ways. Thus the land — Once flowing with milk and honey; once full of cities, men, and cattle; was desolate after them — Became waste as a wilderness after they were cast out; that no man passed through — An entire riddance was not only made of its inhabitants, but the very highways were desolate, so that none passed and repassed: and that which was before a pleasant land, became a mere desert. 

08 Chapter 8 

Verse 2
Zechariah 8:2. I was jealous for Zion with great jealousy — With great care that she should not, as formerly, sin against my love and her own welfare, and with a great desire to do her good, and rescue her from her enemies. Jealousy is properly the passion of a lover, or husband, made up of love, care, and anger, in their highest degrees, for his beloved, and against all that he thinks hurtful to her. Thus God had greatly loved Zion, had been careful of her honour and welfare, and displeased with her sins, which first hurt her, and then with the Chaldeans, who violated her. And I was jealous for her — Or toward, or against her, as לה may be rendered; with great fury — Hebrew, חמה, heat, or wrath, namely, for her sins. In a note on Zechariah 1:14, Blayney gives it as his opinion, that the jealousy there spoken of was God’s resentment against his people for their disloyalty and misbehaviour toward him. “In this opinion,” he here says, “I am confirmed by the present passage, where not the least mention is made of the persecuting nations. That God’s jealousy bespeaks wrath toward the object of it, needs no other proof than his own words, Numbers 25:11 .”

Verse 3
Zechariah 8:3. I am returned unto Zion — “I have punished her infidelities with all the rigour of despised and abused love; but, though sensible of her fault, my tenderness has continued, and my love is rekindled for her, upon her change in conduct, and return in true repentance to me. I have received her, restored my love to her, and will render to her my former kindnesses.” And will dwell in the midst of Jerusalem — Once more, as of old, I will manifest my presence and fix my residence there: according to my promise, repeated to my people, Jerusalem shall be my dwelling-place: see the note on Zechariah 2:10. Jerusalem shall be called, A city of truth — That is, it shall be such: the truth of God shall be known, believed, loved, and adhered to therein; the true God, and he only, shall be worshipped there, and that in sincerity and truth, and in the manner which he hath prescribed. Its citizens shall love and speak the truth, shall practise and execute true justice and judgment, and be faithful to Jehovah; and the mountain of the Lord, The holy mountain — On account of the pure and holy worship performed there, and the holy conduct of its inhabitants. We see a shadow of the accomplishment of this prophecy in the Jews, after their return from captivity; but this faithful city, this city of truth and holiness, in the strictness of the letter, is no other than the Christian Church, that chaste and faithful spouse of Jesus Christ, Ephesians 5:27.

Verse 4-5
Zechariah 8:4-5. There shall yet old men, &c., dwell in Jerusalem — Namely, both at this time and afterward. Formerly war, or famine, or pestilence, or wasting diseases cut off men and women before they grew to old age; but now it shall be otherwise: I will bless the people with a state of peace, and with health and long life. And every man, or, every one, man or woman, with his staff in his, or her, hand for very age — It shall not be from weakness and diseases that they lean upon their staves, but mere old age shall bring them to do it. And the streets, &c., shall be full of boys and girls — Strong, brisk, and lively; playing in the streets — As in a time of perfect peace and security.

Verse 6-7
Zechariah 8:6-7. If it be marvellous — If these things promised appear difficult, and in a manner impossible; in the eyes of the remnant of this people — In the judgment and opinion, or rather to the unbelief, of this people, who are few in number, exceedingly poor, and perpetually surrounded with dangers; in these days — Which are days of small things; should it also be marvellous in mine eyes — Impossible, or so much as difficult to me, who am the Almighty God. Thus saith the Lord of hosts — Here God engages his almighty power to make good his promise. Behold, I will save my people — Or, bring them safe; from the east country — From Persia and Media, which lay east from Jerusalem, and were now masters of Babylon; and from the west country — From the countries of Europe, in which many of the Jews were, or would afterward be dispersed. The original words may be literally rendered, From the rising to the going down of the sun, including all parts of the world. This implies the general restoration of the Jewish nation from all their dispersions: an event foretold by most of the prophets of the Old Testament: see note on Isaiah 11:11. The west country here mentioned, has a particular relation to their present dispersion, great numbers of them being, in these latter ages, settled in the western parts of the world. “The Jews, upon the completion of the Babylonish captivity, returned from the north, or from the east, but not from the west: nor can any other time here be pointed out, than the last return of the Jews; when they shall flow from all parts of the world to the New Jerusalem, and there constitute a new republic, the fame of whose sanctity shall allure and draw to it many nations, as is foretold at the end of this chapter. We cannot understand this either of the Jews or of the Gentiles, who embraced the faith upon the preaching of the apostles. Not of the Jews, because the Lord did not save at that time the Jewish nation, which he was about to disperse in a very short period; — not of the Gentiles, because the Gentiles were not the people of God, (my people,) before he had called them from the east and from the west.” — Dodd.

Verse 8
Zechariah 8:8. And I will bring them — Though many things interpose to hinder, none shall prevent their returning; I will lead the way, guard them in it, supply their necessities, give strength to the weak and support to the dejected, and bring them safe to the end of their journey. And they shall dwell in the midst of Jerusalem — They shall inhabit their capital city as in old times. And they shall be my people, &c. — They shall duly perform their duty to me, and I will perform my promises to them; they shall truly worship me, and I will protect and bless them. In truth and in righteousness — If we refer these words to God only, the word righteousness is equivalent to mercy, as it is often used; and, joined with truth, implies God’s faithfulness in performing his gracious promises. Or, this may be understood of the people, implying that, as God was faithful to them, so they should live in obedience to him.

Verse 9-10
Zechariah 8:9-10. Let your hands be strong — Be of good courage, and go on with resolution and perseverance in the work you have begun, the rebuilding of the temple, since you have received such assurances from God’s prophets, even from the very first of your entering upon it, that he would prosper you in it, enable you to finish it, and bless you on account of your labour bestowed on it. Ye that hear these words of the prophets — He refers to the prophecies of Haggai, as well as those of Zechariah; which were in the day, or, who spake in the day, that the foundation of the house was laid — The prophet speaks of the carrying on of the building as if it were the laying a new foundation: see Haggai 2:18. For before these days there was no hire for man, &c. — Or rather, There was no reward for man, nor any reward for beast: so the word שׂכר, here used, often signifies; that is, the fruits of the earth would not pay for the labour of those who cultivated it: see the margin. For I set all men everyone against his neighbour — I suffered many molestations to be given you. The enemies of the Jews ceased not to molest them from without, Ezra 4:1, &c.; and civil dissensions, it seems, prevailed within.

Verses 11-13
Zechariah 8:11-13. But now I will not be as in the former days — But now, seeing that ye have proceeded in rebuilding my temple, I will order, by my divine providence, that things shall happen otherwise to you than they did before, or that your affairs shall be more prosperous. For the seed shall be prosperous — This in the Hebrew is, For the seed shall be of peace, which seems intended to express that they should have peaceable times, or be a seed or nation at peace. And, as ye were a curse — A standing form of imprecation; among the heathen — Who wished that their enemies might be as miserable as the Jews. This was to be changed into a blessing, to the contrary effect; May you be as happy as the Jews who are restored. See Grotius and Calmet. O house of Judah and house of Israel — By Israel may be understood here those of the ten tribes who returned to Judea with the two tribes of Judah and Benjamin. But the mentioning both Judah and Israel, which had been so long separated, shows that both the curse and the blessing here spoken of, in their ultimate sense, belong to the whole body of the Jews, who, as they are public instances of God’s judgments now, so shall they be hereafter of his blessings; namely, at the general restoration and conversion of that nation, to which several promises in this chapter relate.

Verse 14-15
Zechariah 8:14-15. As I thought to punish you — As my wisdom saw it to be fit and necessary to punish your nation; and I accordingly did punish it, when your fathers transgressed my laws in such a manner that my justice and wisdom could no longer suffer it; So again, &c. — So now my wisdom sees it to be fit, since you have been reformed by your sufferings, that I should be favourable to you, bestow my blessings upon you, and protect you from your enemies. 

Verse 16-17
Zechariah 8:16-17. These are the things that ye shall do, &c. — But these my promises of good to you are conditional, and the performance of them will depend upon your observing the laws of justice and righteousness; Speak ye every man the truth to his neighbour — Let no one deceive another by guile or falsehood. Execute the judgment of truth — True judgment; and peace in your gates — Use all means to restore and establish peace among you. Or, Let those who have the administration of justice committed to their charge endeavour to search out the truth from the witnesses, in the trials which come before them; and decide according to the law, and do all in their power to uphold truth and integrity, and maintain the public peace. The judges, it is to be remembered, used to execute their office at the gates of each city, and therefore it is said here, Execute judgments, &c., in your gates. Let none of you imagine evil in your hearts — See note on Zechariah 7:10. And love no false oath — See note on Zechariah 5:3-4. For all these are things which I hate — God, as he essentially, by his nature, loves that which is good and excellent, so must he hate that which is the contrary.

Verse 19
Zechariah 8:19. The fast of the fourth month and of the fifth, &c. — See the note on Zechariah 7:5. The siege of Jerusalem was begun in the tenth month, and in the fourth of the year following the city was taken. God here informs the people, by his prophet, in answer to the question proposed, chap. Zechariah 7:3, that they might now disuse these fasts, and lay aside the mournful ceremonies with which they had been solemnized, the judgments, which had given occasion to them, being removed. Therefore — Rather, but, love the truth and peace — But take care to have a regard to truth in your dealings and conversation with each other; and cultivate a meek and peaceable disposition; which will be far more pleasing to God than any of your outward performances. Such divine instructions as these prepared men’s minds for the reception of the gospel. See Jeremiah 31:33.

Verses 20-22
Zechariah 8:20-22. It shall yet come to pass, &c. — The design of this and the three following verses is evidently to show the high degree of estimation in which Jerusalem and the Jews would hereafter be held, by foreign nations, when those among them, who were piously disposed to worship Jehovah the true God, would come to worship him at Jerusalem, as a place of peculiar sanctity; and those who wanted protection would humbly sue to the Jews for it, convinced that the men of that nation were especial objects of divine favour. It must be observed, however, that though the prediction contained in these verses might, in the primary sense, refer to those times of the Jewish republic which should precede the coming of the Messiah, and to the proselytes, which should then be made to the Jewish religion; yet the expressions are such, that it can scarce be doubted that the times of the gospel are also and more especially intended, when many more, of various nations, should be brought to the knowledge of the true God, and engaged to worship him in an acceptable manner. There shall come people, and the inhabitants of many cities — Great multitudes of different cities and nations. Saying, Let us go speedily to pray before the Lord — The expressions allude to the Jews going up in companies to Jerusalem at the solemn feasts. I will go also — So every single person shall express his willingness to go along with them. Many people, &c., shall come to seek the Lord in Jerusalem — Understanding the words literally, we find the first-fruits of these mentioned Acts 2:10-12; but mystically Jerusalem means the church of Christ. To pray before the Lord — To perform all parts of gospel worship.

Verse 23
Zechariah 8:23. In those days ten men — That is, many men, a definite number being put for an indefinite. Out of all languages of the nations — From many different and remote countries, no nation being any longer excluded; shall take hold of the skirt of him that is a Jew — Christians are sometimes called by the name of Jews, as being confessors of the true religion, and those to whom the promises, made to the fathers of the Jewish nation, chiefly belong. In this sense especially the word is here to be taken. To take hold of another is a gesture of entreating his friendly assistance: see the notes on Isaiah 3:6; Isaiah 4:1. The meaning of the passage, therefore, is, that the heathen should apply themselves to the Christians, particularly to Christian pastors and ministers, for instruction, in order to qualify themselves for admittance into the church. 

09 Chapter 9 

Verse 1
Zechariah 9:1. The burden, &c. — A heavy judgment appointed of God to be borne: or, a prophecy of a calamitous kind. See the note on Isaiah 13:1. The word of the Lord in the land of Hadrach — Hadrach is not elsewhere mentioned as the name of a country; the context however shows it must have been some part of Syria, of which Damascus was the capital city. According to some Jewish rabbis it was a place near Damascus. The prophecy is thought to relate to Alexander the Great conquering Syria; Damascus being at the same time betrayed to him, and all Darius’s treasure, which was laid up there, delivered into his hands. And Damascus shall be the rest thereof — Or, It shall rest upon Damascus; that is, the burden of the word of the Lord. Damascus shall in particular be afflicted with the judgment now threatened; when — Or rather, for the eyes of man, as of all Israel, shall be toward the Lord — For as all men’s appeals, in case of wrong, are made to Heaven, so they who have been wronged by Syrian injustice shall look to Heaven for right, and the Lord will right them. The words however may be better translated: When the eyes of men, even of all the tribes of Israel, &c.; when the Jews saw the conqueror approach Jerusalem it was proper for them to look up to God, and to implore his protection. This, according to Josephus, (Antiq., lib. 11. cap. 8,) when Alexander was besieging Tyre, Jaddua the Jewish high-priest did, and was directed by a vision to meet the conqueror in his pontifical robes, by whom he was received very graciously. The clause however will admit of yet another translation, namely, For the eyes of the Lord are upon man, as well as upon all the tribes of Israel. That is, God is the ruler and judge of all the nations of the earth, as well as of the tribes of Israel, and will punish the heathen for their sins, as well as his professing people. This, considering the context, seems to be the most probable interpretation.

Verses 2-5
Zechariah 9:2-5. And Hamath also shall border there by — Or, Hamath also shall be within its borders. That is, the borders of this prophecy. Hamath shall be involved in the calamities which this prophecy denounces. “I suppose,” says Newcome, “that Hamath on the river Orontes is meant.” It was the capital of one part of Syria, and formed, some time, an independent kingdom. See note on Jeremiah 49:23. Tyrus and Zidon — These cities also, shall be reached by the judgments threatened in this prophecy; though it be very wise — Although Zidon prides itself so much for its skill and knowledge of things, and puts much confidence in its crafty counsels. Blayney renders the latter clause of this verse and the next, And Sidon, though she be very wise, and hath built Tyre, a fortress, for herself; and hath heaped up silver as the dust, and fine gold as the mire of the streets. Zidon was the capital of Phenicia, and mother of Tyre. For Justin informs us, (lib. 18. cap. 3,) that the Sidonians, when their city was taken by the king of Ascalon, betook themselves to their ships and built Tyre. Hence Tyre is called the daughter of Sidon, Isaiah 23:12. The Sidonians were famous all over the world for their knowledge and skill in arts and sciences, and for their great riches, acquired by their traffic: see notes on Isaiah 23:2; Isaiah 23:4; Isaiah 23:12; Ezekiel 27:8; Ezekiel 28:2.

Behold, the Lord will cast her out — Will cast out her inhabitants. And he will smite her power in the sea, &c. — The Sidonians, according to Diodorus Siculus, (lib. 16. p. 116;) on the approach of the army sent against them by Ochus, king of Persia, first of all destroyed their shipping at sea; and then retiring within the walls of the city, when they found they could hold out no longer, set fire to their houses, and burned themselves with all their families and effects together. Thus their wealth was effectually smitten, when by burning their ships, their commerce, the source of their riches, was annihilated; and this last act of desperation completely fulfilled the remaining part of the prophecy. No wonder if their neighbours, the Philistines, (as is signified in the next verse,) were struck with consternation at seeing the disastrous fate of those on whose assistance they depended. See Blayney. Probably also the destruction of Tyre by Alexander the Great may be predicted in these verses; of which see the places referred to above. Ashkelon shall fear; Gaza also be very sorrowful, and Ekron — These cities flattered themselves, that if Tyre could withstand Alexander, they also should be able to escape his hand; but Tyre being taken, all these hopes vanished. Alexander made himself master of Gaza immediately after the taking of Tyre; 10,000 of the inhabitants were slain, and the governor Betis dragged round the city wall till he was dead. King is a general word for any governor, in Hebrew, as has been before observed. Strabo, speaking of Gaza, lib. 16., says, “It was formerly a city of note, but was destroyed by Alexander the Great.” Or, according to Josephus, having suffered severely, upon being taken by Alexander, it was at length totally ruined and destroyed by Alexander Jannæus, one of the Asmonean kings of Judah. Hence we read, Acts 8:26, Gaza which is desert. And Ashkelon shall not be inhabited — Blayney reads, shall not be established; literally, shall not sit. “Ashkelon, and the other cities of the Philistines, having been subjugated by Nebuchadnezzar, as foretold Jeremiah 47., never recovered their former independence, but, falling under the dominion of the great empires in succession, were almost continually involved in their wars, and suffered considerably, till by degrees they dwindled away, and at last sunk to nothing.”

Verse 6-7
Zechariah 9:6-7. And a bastard shall dwell in Ashdod — Newcome reads, strangers, understanding by the expression, “a strange and spurious race; a despicable race; born of harlots.” But Blayney, who reads, a stranger, observes, that the Hebrew word, ממזר here used, does not imply an illegitimate offspring. In proof of which he quotes Psalms 69:8, where מוזר, a word from which the above is derived, is translated a stranger, so that he supposes the sense of this clause to be, that the city of Ashdod should be peopled with strangers, not descended from its present possessors. The LXX. and Chaldee understand the expression in the same sense. And I will cut off the pride of the Philistines — Ashdod, or Azotus, was burned and destroyed by Jonathan, brother of Judas Maccabeus, and eight thousand of its men burned or slain, 1 Maccabees 10:84-85 . These were probably intended here by the pride of the Philistines, that is, the pride, or excellence, of the ancient inhabitants, in whose room the strangers were introduced. And I will take away his blood out of his mouth — The Philistine shall be brought down so low, that he shall not be in a condition to molest or threaten slaughter to his neighbours, as he did formerly. And his abominations from between his teeth — He shall be reduced to such poverty, that he shall no more make banquets in honour of his idols, and feast upon them. “The idolatrous and abominable practices of the Philistines shall cease. The metaphor is taken from beasts of prey, who gorge themselves with blood.” Ashdod is mentioned by Josephus among the cities of the Phenicians which were under the dominion of the Jews; and it is well known that they exacted of all who were under their authority, a conformity, in a certain degree, to their religious rites and ceremonies. This will explain what is meant by taking his blood, &c. The stranger was required to abstain from eating blood, and from such things as were held in abomination by the Jewish law. But he that remaineth, even he shall be for our God — This was fulfilled in the times of the Maccabees, and also in the times of Alexander Jannæus, who subdued their principal cities, as Josephus relates, (Antiq., lib. 13. cap. 23,) and made them part of the Jewish dominions, the inhabitants of several of which embraced the Jewish religion. And he shall be as a governor in Judah — Shall be regarded and honoured. Blayney renders it, Shall be as a citizen in Judah, considering the expression as being used in contrast to the word which he renders stranger, Zechariah 9:6; and signifying that the stranger who should come to dwell in Ashdod, would, after renouncing all his heathenish practices, become a convert to the true God, and, as a governor in Judah, entitled to all the same privileges in that city, as a prime citizen enjoyed among the Jews: terms these which exactly correspond with those used by St. Paul, who, having called the unconverted Gentiles, ξενοι και παροικοι, strangers and foreigners, entitles them, after their conversion, συμπολιται των αγιων και οικειοι του θεου, fellow-citizens with the saints, and of the household of God, Ephesians 2:19. And Ekron as a Jebusite — And the Philistines shall have the same privileges allowed them, and be put on the same footing, as the Jebusites, the ancient inhabitants of Jerusalem were, when the Israelites conquered them: see 1:21.

Verse 8
Zechariah 9:8. I will encamp about my house — About this temple, and my church, of which this temple is an emblem, that I may defend it from all its enemies. Because of the army — The Persian and Grecian army marching to and fro through Judea. The Hebrew is literally, I will encamp about my house as a garrison, the word מצבה, here used, meaning properly a military guard set to keep watch and ward against any hostile approach. “The purport of this passage is, that, while these revolutions were taking place in the neighbouring states, God would act as a guard in favour of his household, or family, against the armies that were marching forward and backward, so as not to suffer any enemy to come near to molest them; for which purpose his eyes, he says, were now, that is, at the time he was speaking of, continually upon the watch.” — Blayney. Many think this alludes to the Maccabees, who were defenders of the house of God against Antiochus Epiphanes. They were as a wall of brass round about the sanctuary. From their days God preserved the temple against the profanation of strangers, till after the death of Jesus Christ, when he forsook it entirely; choosing the Christian Church for his temple, and making it his peculiar care to watch over, encamp round about, and protect it. And no oppressor shall pass through any more — Or rather, any longer. None of those that now threaten to invade or oppress them shall prosper in their attempts against them. For now have I seen with mine eyes — I am not regardless of my people, but look upon their condition with an eye of pity and compassion.

Verse 9
Zechariah 9:9. Rejoice greatly, O daughter of Zion — To give still greater encouragement to God’s people, the prophet, after uttering the foregoing promises, was carried on by the Divine Spirit, which influenced him, to announce a still more remarkable instance of God’s special kindness to them, namely, the coming of their Messiah, or king, with reference to which this passage is cited in two places of the New Testament, Matthew 21:5; John 12:15; so that we can have no doubt of the application. But, from comparing these three texts, we may perceive that the evangelical writers were not over-scrupulous of adhering to the exact words of their original, whether they cited from the Hebrew or from the Greek; but were satisfied with giving the true sense of the passage, and taking more or less of it, as circumstances seemed to require. Behold, thy king cometh unto thee — He that is so often described in the prophets as the king of Israel; that was known by that name among the Jews in our Saviour’s time, and is repeatedly called by the name of David their king: see the margin. To him the kingdom did properly belong, and to him the gathering of the people was to be, Genesis 49:10. He is just, and having salvation — Or, He is righteous, and the Saviour, as the ancient versions have it. He is that righteous branch, and the Lord our righteousness, as he is described by Jeremiah 23:5; who was to execute justice and judgment in the earth; and the righteousness and salvation, that is, the Righteous One and Saviour, promised Isaiah 62:1. Unlike the proud and destructive conquerors of the earth, he shall not enter with a mighty cavalcade of horse, but shall come lowly, and riding upon an ass, and upon a colt the foal of an ass. Although it is certain that the ancient Jews understood this prophecy of the Messiah, yet that this divine person, this king of Israel, should come unto them riding upon an ass, which, notwithstanding that in former ages patriarchs and judges thought it no disgrace to ride upon them, yet was then looked upon as below the dignity of any person of eminence, must, at the uttering of this prophecy, have appeared a very mysterious and improbable circumstance. But we who know that the only time when the Lord Jesus entered publicly into Jerusalem, he thought proper, as an example of humility and meekness, and of indifference to worldly pomp, to ride upon a young ass, or colt; and that, at the same time, the whole multitude were seized with such a sudden and extraordinary impulse of joy, that they spread their garments in the way, and cut down branches of trees and strowed them in the way, shouting unanimously, HOSANNAH, BLESSED IS THE KING WHO COMETH IN THE NAME OF THE LORD — we, that know this remarkable circumstance, cannot but be greatly struck with this prophecy, as an admirable instance of the divine prescience, and a strong proof of the truth of Christianity.

Verse 10
Zechariah 9:10. And I will cut off the chariot from Ephraim — This plainly shows that the character given of the Messiah, that he should ride on an ass, was in opposition to the pride of their warlike kings, to set an example of humility, and to show that his kingdom was not of this world. To the same purpose speaks the Prophet Hosea 1:7; and Micah 5:10-11 : passages which mutually support and cast light on each other, and show undeniably what the prophet had in view when he foretold that the Messiah should ride on an ass. This verse is also intended to signify that the kingdom of the Messiah should be a kingdom of peace, by which characteristic it is frequently described in the prophetic writings. Not that wars were immediately to cease on the earth at his coming, but because his doctrine, example, and grace, naturally tend to produce and promote universal peace and harmony; to diffuse among men a spirit of benevolence and humility, of meekness and forbearance; of doing to others, in every case, as we would they should do unto us in the like case. So that, if Christ’s religion were truly and universally received and practised, certain it is there would be a universal peace among men, and we should no longer see or hear of wars and slaughters. And undoubtedly, before the consummation of all things, his religion will diffuse peace over all the earth. Another thing intended in this prediction is, that Christ’s kingdom should not be set up, nor advanced, by external force and violence, by carnal weapons, or an arm of flesh; but by the power of truth and grace. For it follows, He shall speak peace unto the heathen, or, unto the nations, as the Hebrew is, namely, to the Gentile nations that were afar off, as well as to the Jews that were nigh; his gospel being the gospel of peace, proclaiming and ensuring peace to all the truly penitent that believe in him with their heart unto righteousness; even peace with God, peace of conscience, tranquillity of mind, and a disposition, as far as possible, to live peaceably with all men. And his dominion shall be from sea even to sea, and from the river, &c. — As was foretold by David, Psalms 72:8, from whence these words are taken: see the note there. The sense is, his kingdom shall extend itself to all parts of the world, in defiance of the opposition made to it. The preachers of his gospel shall carry it from one country to another; from one island and continent to another; till the remotest parts of the earth are enlightened, and reduced by it to the obedience of the faith, and the practice of love and holiness.

Verse 11
Zechariah 9:11. As for thee also — O Jerusalem, or church of God; for the prophet, speaking in the name of God, must be supposed to direct his discourse to her, the pronoun and the affixes, in the Hebrew, being in the feminine gender; by the blood of thy covenant — By the blood of the Messiah, in which thy covenant is confirmed: for though it is God’s covenant as made by him, and Christ’s as made in and through him, it is Zion’s covenant as made for her. I have sent forth thy prisoners out of the pit, &c. — By the prison here, Blayney thinks the land of Egypt is metaphorically intended, in which Israel were heretofore detained as in a prison, until God delivered them out of it, and at the same time entered into covenant with them. But it seems more probable the deliverance from Babylon, so lately experienced, is referred to. So most interpreters understand the passage. Bishop Hall paraphrases it thus: “As for thee, O Zion, whose covenant with me is made, and confirmed by the precious blood of the Messiah. I do herein give thee a type of thy future deliverance from all thy spiritual miseries, in that I have brought forth thy captives out of the miserable captivity at Babylon.” Deep, dry pits, says Capellus, were frequently prisons in the East. Or by the pit here may be meant the lowest part of the prison, called the dungeon, (see Isaiah 51:14,) as the Hebrew word בור is translated; Jeremiah 37:16; Jeremiah 38:6; Lamentations 3:53-55, where see the notes. Into one of these prisons Jeremiah was cast. But something further, and more interesting to the human race than the deliverance of God’s ancient people either from Egypt or Babylon, is evidently here intended to be signified, even the deliverance of mankind in general from the bondage of sin and guilt, and of depravity, weakness, and wretchedness, that miserable prison in which all are naturally detained, into the glorious liberty of the children of God, by virtue of the covenant sealed with the blood of Christ the Mediator: see Isaiah 61:1-3; Hebrews 13:20. Observe well, reader, a state of sin and guilt is a state of bondage; it is a spiritual prison; it is a pit, or a dungeon, in which there is no water, no comfort to be had: we are all by nature prisoners in this pit; the Scripture has concluded us all under sin, and bound us over to the justice of God. God has been pleased to deal with these prisoners upon new terms, to enter into another covenant with them; the blood of Christ is the blood of that covenant, having purchased it and all its benefits for us; and by that blood effectual provision is made for the sending forth of these prisoners upon easy and honourable terms: and a proclamation of liberty to the captives is issued from the court of heaven, followed by the opening of the prison to them that were bound, (like Cyrus’s proclamation to the Jews in Babylon,) which all those, whose spirits God stirreth up, ought to come and take the benefit of.

Verse 12
Zechariah 9:12. Turn you to the strong hold — To Zion, to the church of God, the strong city, mentioned Isaiah 26:1, which has salvation for walls and bulwarks; to the name of the Lord, which is a strong tower, his mercy, truth, and grace: ye that are under any bondage or oppression, any trouble or distress, do not despair, be not discouraged, but apply to and rely upon the blood of the new covenant; hasten to Christ, through whose blood alone you can have redemption, reconciliation, peace, and comfort. Ye prisoners of hope — Captives, yet not without hope. The Jews that were returned out of captivity into their own land were yet, in effect, but prisoners, servants, as they confess themselves to be, even in the land which God had given them, Nehemiah 9:36; yet prisoners of hope, or expectation, for God had given them a little reviving in their bondage, Ezra 9:8-9. Those that continued still in Babylon, detained by their affairs there, yet lived in hope, some time or other, to see their own land again: now both these descriptions of Jews are here directed to turn their eyes to the Messiah, set before them in the promise, as their strong hold, to take shelter in him and stay themselves upon him, for the perfecting of the mercy which, by his grace, and for his sake, was so gloriously begun. But, as their deliverance was typical of our redemption by Christ, Zechariah 9:11, so this invitation to the strong hold speaks the language of the gospel call. Sinners are prisoners, but they are prisoners of hope; their case is sad, but it is not desperate; there is yet hope in Israel concerning them. Christ is a strong hold for them, a strong tower, in whom they may be safe and quiet from the fear of the wrath of God, the curse of the law, and the assaults of their spiritual enemies: to him they must turn by a lively faith, to him they must flee, and in his name they must trust.

Even to-day — In this day of lowest distress, when things appear to be at the worst, and you think your case deplorable to the last degree, I declare — I solemnly promise, that I will render double unto thee — To thee, O Jerusalem, to every one of you prisoners of hope; I will give you comforts double to the sorrows you have experienced; or blessings double to what I ever bestowed upon your fathers, even when their condition was at the best; the glory of your latter state, as well as of your latter house, shall be greater, yea, twice as great as that of your former. Now this it was no otherwise than by the coming of the Messiah, the preaching of the gospel, and the setting up of his kingdom. These spiritual blessings in heavenly things were double to what they had ever enjoyed in their most prosperous state. Now as a pledge of this, to be enjoyed in the fulness of time, God in the next verses promises to the Jews victory, plenty, and joy, in their own land, which yet would be but a type and shadow of more glorious victories, riches, and joys, in the kingdom of Christ.

Verses 13-16
Zechariah 9:13-16. When I have bent Judah for me — “A strong and sublime manner of expressing that God would use Judah and Ephraim as his instruments of destruction.” — Newcome. As if he had said, When I have made Judah my bow, and Ephraim my arrow, have used them as my instruments of war. Judah and Ephraim are equivalent to Judah and Israel. The men of Ephraim being expert archers, the expression of filling the bow with Ephraim, seems to allude to that circumstance. And raised up thy sons, O Zion, against thy sons, O Greece — Enabled the Jews, under the conduct of the Maccabees, to destroy the forces of the Syrian kings, Antiochus Epiphanes, and others, who were the successors of Alexander, the founder of the Grecian monarchy: see note on Daniel 8:22. And made thee as the sword of a mighty man — Given success to thy arms, that none shall withstand thee. And the Lord shall be seen over them — Shall give conspicuous tokens of his presence with them, and his presiding over them and directing them in all their enterprises, leading them on and protecting them, as when they came out of Egypt. And his arrow shall go forth as the lightning — He shall fight for them with a force that shall be irresistible: the lightning is often called God’s arrow. And the Lord shall blow the trumpet — Shall give the signal of war, shall animate them to, and assist them in battle. And shall go with whirlwinds of the south — Shall discomfit his enemies as a whirlwind tears in pieces every thing that stands in its way; or shall scatter them as the dust is scattered by the whirlwind. The most vehement storms to which Judea was subject came from the great desert country to the south of it: see note on Isaiah 21:1. The Lord of hosts shall defend them — The hand of God shall visibly appear in protecting the Maccabees. And they shall devour and subdue with sling- stones — They shall conquer their enemies with as unequal a force as that of David, in respect of Goliath, when he subdued him with a sling-stone. And they shall drink and rejoice — In their festivals, when they shall offer sacrifices of thanksgivings for their victories; and make a noise as through wine — Raise shouts of triumph, as men are wont to do whose hearts are glad with success, and cheered with wine. And they shall be filled like bowls, &c. — They shall be filled, or shall fill themselves, with the spoil of their enemies; and as the corners of the altar. — As the horns of the altar are with the blood of the victims. And the Lord shall save them as the flock of his people — Or, shall save them, his people, as a flock. He shall take care of them and preserve them, as a shepherd does his flock. They shall be as the stones of a crown — Precious in his sight; lifted up as an ensign, or trophy, upon his land — In other words, God shall make it known to the world how dear they are to him, and his favour toward them shall be an encouragement to others to become proselytes to the true religion: see Isaiah 62:3; Malachi 3:17.

Verse 17
Zechariah 9:17. How great is his goodness — Infinite goodness is the fountain of all the good done for his people. And how great is his beauty — How wonderful is the beauty of divine providence in Israel’s deliverance and salvation. Corn shall make the young men cheerful — Plentiful harvests shall make the young men cheerful in sowing, reaping, and partaking of the fruits thereof. And new wine the maids — There shall be such plenty of wine that all, young and old, shall be cheered with it. Or rather, new wine is put here for the grapes which make it, as bread is frequently put for bread- corn, and then the sense will be, that the young men, employed in bringing in the harvest, should rejoice at seeing the great plenty of it, and the young women, occupied in gathering the grapes, should be as cheerful on account of the plenty of the vintage: or that, by the divine blessing, both those who reaped the corn, and those who gathered in the vintage, should thrive and be happy in their respective occupations. 

10 Chapter 10 

Verse 1
Zechariah 10:1. Ask ye of the Lord rain, &c. — Make supplication to Jehovah, and not to idols. The promise of future plenty made in the preceding verse, with which this appears to be closely connected, suggested the mentioning the means by which it might be procured. As if he had said, The fulfilling of the promise of fruitful seasons depends on the people’s asking them of God, who will hear their petitions if offered to him with sincerity and fervour, and will give them both the former and the latter rain in its season. Of which rains see notes on Deuteronomy 11:14; Hosea 6:3. So the Lord shall make bright clouds — Or lightnings, as the margin reads, and as the word is rendered Job 28:25. Great rains usually accompany thunder and lightning. And give them — Namely, the Jews; showers of rain — Or rather, abundance of rain, as the Hebrew means; to every one grass in the field — Or, to every man the herb, or fruits of the field, as the original word signifies. The sense is, that God, upon their asking it of him, would give plenty of all kinds of herbs and fruits that were useful to men, or to the animals which men make use of.

Verse 2
Zechariah 10:2. For the idols have spoken vanity — What I have said will certainly be verified when, with sincere and pious minds, you apply to God in prayer for his blessing on you and your land; but the case was quite otherwise when your fathers asked for any thing of idols; the priests, who answered in the names of the idols, could only give vain answers, which were not fulfilled by the events according to their promises. And the diviners have seen a lie — Those who pretended to divine, or predict future things, have uttered falsehoods. They comfort in vain — Rather, they comfort vainly, or with vain words. This they certainly did, because they promised prosperity to the people though they continued in their sins. Therefore they went their way as a flock — They were carried into captivity, and brought into great distress, as sheep are driven away and scattered, when there is no one to guide or take care of them. Because there was no shepherd — No ecclesiastical or civil governors, that would faithfully do their duty.

Verse 3
Zechariah 10:3. Mine anger was kindled against the shepherds — Against the kings, princes, and priests. These were the leaders of the Jewish people into idolatry and vice. The word shepherds is beautifully taken up from the preceding verse. And I punished the goats — The chief ones, as Newcome renders it. The principal men are meant. For — Or rather, but, the Lord of hosts hath visited his flock — In mercy. He hath now given his people manifest tokens of his favour and protection. And hath made them — Or, will make them, as his goodly horse in the battle — Will give them strength and courage. This must relate to the times of the Maccabees, and afterward, when God punished several nations by the hands of the Jewish people.

Verse 4
Zechariah 10:4. Out of him — From God, came forth — Or rather, shall come forth the corner — The prince or ruler, who is in a body politic, as a corner stone in a building; the nail — Which fastens the tents of war, or the timber together in a house; the battle-bow — All warlike provision both of men and arms. Out of him every oppressor — Officer, exactor, or collector of tribute. It was from God that Nebuchadnezzar mightily prevailed and oppressed Israel; and it was from God also that Judah grows up to such power as to be able to cope with his adversaries, and to impose tribute on them. Newcome reads, From him shall go forth every ruler together, observing, that the word which we translate oppressor is also used in a good sense Isaiah 60:17 : that is, Judah shall furnish both civil and military governors. Blayney’s interpretation of the verse is, Out of it, that is, out of the house of Judah, shall go forth a corner, the commander-in- chief; out of it a nail, the officers next in rank; the bow of battle, the archers; out of it all that draw near together; so he renders כל נוגשׁ יחרו, instead of every oppressor, or ruler, together. “In the house, or building,” says he, “the words would denote the stones of common use, placed contiguous, or close in order, one by another. Correspondently in the army must be meant, the close-imbodied phalanx, or main body of men of war, advancing on together in regular order to meet the enemy.”

Verses 5-7
Zechariah 10:5-7. And they — The Jews, under the conduct of their captains; shall be as mighty men which tread down their enemies — God shall inspire them with courage to subdue their enemies, and trample upon their carcasses. This it seems must be understood of the victories obtained by the Jews under the Maccabees, or of those which they shall obtain over their enemies in the latter times, to which the latter part of the chapter seems ultimately to relate. And the riders on horses shall be confounded — The cavalry of Antiochus seems to be intended by this. We have a description of this cavalry in some heathen writers, which shows it to have been a very formidable one. And I will strengthen the house of Judah — I will not only give courage to attempt, but also strength to go through with and finish the undertaking. This was remarkably verified in the wars of the Jews against the Seleucidæ, in which wars they had wonderful difficulties, and as wonderful courage and success. And I will save the house of Joseph — The remnant of the kingdom of Israel, the residue of the ten tribes. And I will bring them again — Both Judah and Joseph, out of captivity, or from their various dispersions; to place them — In their own land and in their own cities. This promise is understood by many interpreters to relate to the general restoration of the Jewish nation upon their conversion, a subject which seems to be treated of in many passages of the Old Testament, in which Judah and Israel are represented as equal sharers of this blessing: see the note on Isaiah 11:11, and compare Ezekiel 37:16. And they shall be as though I had not cast them off — They shall be in as flourishing a condition as they were before I cast them off. And they of Ephraim shall be like a mighty man — Ephraim is put here for the ten tribes, as the house of Joseph is, Zechariah 10:6. And their heart shall rejoice as through wine —
Their heart shall be made as glad by their victories, as if they had been made merry through wine. Yea, their children shall see it and be glad — The children and youths, not yet fit for war, shall partake of their fathers’ joy.

Verses 8-10
Zechariah 10:8-10. I will hiss for them — Rather, whistle, as the word שׁרק should be here translated. I will call them from distant countries, as a shepherd calls his flock together with his whistle. For I have redeemed them — For I have, and will, by the workings of my divine providence, deliver and redeem them out of their enemies’ hands, and from those who hold them captives. And they shall increase as they have increased — Namely, in the most flourishing times, such as were the reigns of David and Solomon. I will sow — Rather, I have sown, them among the people — Or nations, for it appears beyond a doubt that what had been formerly done is here spoken of. And they shall remember me in far countries — Whithersoever they were driven. I will bring them again also out of the land of Egypt — Ptolemy Philadelphus, one of the kings of Egypt, redeemed no fewer than 100,000 of the Jews, and sent them home; God, no doubt, inclining him to be thus remarkably favourable and kind to them. For this, we have the testimony of Josephus’s history; as also, that other kings released many of those who still remained slaves, or servants in Egypt, and sent them back to their own land. And gather them out of Assyria — This was done by Alexander, the son of Antiochus Epiphanes, and by both the Demetriuses, as Josephus relates. This redeeming and releasing of the Jews, who were captives or servants in divers countries, by several kings, and sending them home at their charge or expense, which Josephus affirms to have been done, is a fact so very extraordinary that it deserves to be attended to; for it is a certain proof that the divine providence can accomplish whatever it pleases. And as this extraordinary particular was repeatedly foretold and promised by God’s prophets, long before it took place, and when there was not the least human probability of it, it is a striking proof of the truth and divine inspiration of the Holy Scriptures. I will bring them unto the land of Gilead and Lebanon — Gilead was taken by the arms of the Maccabees, and the cities of Syria, (here signified by Lebanon, a famous mountain in Syria,) by Hyrcanus and his successors. Gilead and Lebanon were countries remarkable for their fruitfulness. And place shall not be found for them — The land shall be too narrow for them. But this verse, and indeed the whole paragraph, has a further and mystical meaning. It relates to the success of the gospel, and the bringing in of the Jews and Gentiles into the Christian Church; and probably also to the restoration of the Jews, and of the whole remnant of the house of Israel from their present dispersions to their own land, as has been observed on Zechariah 10:6.

Verse 11-12
Zechariah 10:11-12. And he shall pass through the sea with affliction — The sense might be more properly expressed, And he [Israel] shall pass through the straits of the sea: so the LXX. and the Vulgate understand the word. And [God] shall smite the waves of the sea, &c. — The expressions allude to the miraculous passage of the Israelites through the Red sea, and the river Jordan; and to God’s destroying the Egyptians, and the Assyrian, or Babylonian empire, in order to the deliverance of his people. And the verse imports that God would, in a future time, do as great things for them as he had done formerly for their fathers. In this sense the Chaldee expounds the word. Egypt and Assyria, it must be observed, being two potent kingdoms, bordering upon Judea, and being by turns either allies to the Jews, or their conquerors; and the Jews frequently either going thither for refuge, or being carried thither as captives; therefore, when the prophets foretel the general restoration of the Jewish nation, they often express it by their returning from Egypt and Assyria. We may observe, likewise, that God’s bringing his people again from these countries, and especially from Egypt, was a proverbial expression to signify any deliverance, as great or greater than these. Thus, the next clause, And the pride of Assyria shall be brought down, and the sceptre of Egypt shall depart, signifies, the enemies of God and his truth shall all be subdued, and broken in pieces, when Christ shall come in his glorious power to set up his kingdom on the earth: see Daniel 2:33-34; Isaiah 60:12.

And I will strengthen them in the Lord — That is, I will strengthen them in myself, or I will be their helper, and give them all needful strength and protection. And they shall walk up and down in his name, saith the Lord — Their evils and actions shall be under the influence of his grace, and under the government of his laws, and he shall give them success answerable to their upright intentions. 

11 Chapter 11 

Verse 1
Zechariah 11:1. Open thy doors, O Lebanon — The prophet, having signified in the foregoing prophecy that the Jewish nation should recover its prosperity, flourish for some time, and become considerable; and having announced to Zion the coming of Messiah her king, and congratulated her on the peaceable nature and great extent of his kingdom, with the blessed effects which his rule should produce, proceeds now to foretel the ruin which should come on the body of the Jewish nation for rejecting him, with the destruction of their temple and capital city. To this only can the first three verses of this chapter relate; for no calamities happened to that people, from the time of Zechariah till that event, of which the expressions here used can with propriety be understood. Lebanon itself cannot be here addressed, which had no doors or gates: but it is figuratively put, either for the temple, built of the cedars of Lebanon, as it is Ezekiel 17:3; and Habakkuk 2:17; or for the city of Jerusalem, whose lofty buildings resembled the stately ranks of trees in a forest: but the former is more probably intended. And, if the Jewish writers may be credited, such was the application made of this prophecy by the Rabbi Johanan, when the doors of the temple opened of their own accord, a little before the temple was burned, a circumstance attested by Josephus, Bell. Jud. lib. 6. cap. 5: “Then R. Johanan, a disciple of R. Hillel, directing his speech to the temple, said, ‘I know thy destruction is at hand, according to the prophecy of Zechariah:’ Open thy doors, O Lebanon, &c.” That the fire — Either, figuratively, the wrath of God and the rage of the enemy, or, literally, fire kindled by the enemy; may devour thy cedars — Thy palaces and other fabrics built with cedars.

Verse 2-3
Zechariah 11:2-3. Howl, fir-tree — By the several sorts of trees here mentioned, seem to be meant the several orders and degrees of men, who should be sharers in the common destruction: see Isaiah 2:13; Isaiah 10:33-34; and the notes. The fir-tree seems to denote the lower people, who are bid to howl because even their superiors, signified by the cedar, could not withstand the storm. Howl, O ye oaks of Bashan — O ye rich, great, and powerful people of the land; Bashan was famous for its stately oaks. For the forest of the vintage — Or rather, a forest, the fenced one, is come down — “As the inhabitants are represented under the image of the trees, the city is aptly denoted by a forest; to which is added by way of distinction הבצר, the fenced one, the article ה being emphatic, and marking the extraordinary strength of its fortifications, or fence, which, however, proves insufficient for its security.” There is a voice of the howling of the shepherds — That is, of the princes and rulers of the people. For their glory is spoiled — Their magnificent houses are destroyed. A voice of the roaring of young lions — Those who are in the foregoing sentence called shepherds, are here called young lions, because they were devourers of the people by their extortions and oppressions. The pride of Jordan is spoiled — By the pride of Jordan, those woods and thickets are primarily intended that rose proudly above the banks of that river, and greatly decorated the scene. But as those were the receptacles of lions, they are here, in a secondary and metaphorical sense, put for the residences of those princes and grandees, who are denominated lions in the preceding clause for the reason now mentioned.

Verse 4-5
Zechariah 11:4-5. Feed the flock of the slaughter — That is, the people, who are so denominated, because they were devoted to ruin by the following mischievous counsels of their false teachers, and the oppressions of their rulers. This command seems to be addressed to Zechariah; but an insuperable objection lies against its being understood as given to him in his own person, because he did not live in such times as are here described; for Zerubbabel the governor, and Joshua the high-priest, it appears, were men of extraordinary piety and virtue; and no doubt the rest of the princes or rulers of the people at this time were good men. We can, therefore, understand it in no other manner, as addressed to Zechariah, than as he typified Christ; and so God commanded him to do that which he had appointed Christ to do, namely, to gather and feed the lost sheep of Israel, which their shepherds scattered and destroyed. Whose possessors slay them — Whose governors and teachers are the cause of their destruction. Those are not improperly said to do a thing who are the cause of its being done. And hold themselves not guilty — Are not aware of the great guilt of their conduct; or, act as if they thought they might lawfully make merchandise of men’s bodies or souls, for their own lucre or advantage. See 2 Peter 2:3. And they that sell them — Who betray their persons, or liberty, or property, for profit; or sell them for slaves to foreigners; or, by their exactions and oppressions, reduce them to such poverty that they are obliged to sell themselves; say, Blessed be the Lord, for I am rich — That is, they hypocritically and impiously pretend to return God thanks for having put it in their power to acquire riches by such ungodly practices! And their own shepherds — That is, their chief priests, princes, and rulers, as above; pity them not — Destroy them without remorse. In Christ’s time, which seems to be here referred to, “the chief priests and the elders, who were the possessors of the flock, by their traditions, the commandments of men, and their impositions on the consciences of the people, were become perfect tyrants, devouring their houses, engrossing their wealth, and fleecing the flock instead of feeding it. The Sadducees, who were Deists, corrupted their judgments; the Pharisees, who were bigots for superstitious observances, corrupted their morals by making void the commandments of God, Matthew 15:6. Thus they slew the sheep of the flock; thus they sold them. They cared not what became of them, so they could but gain their own ends, and serve their own interests.” — Henry.

Verse 6
Zechariah 11:6. I will no more pity the inhabitants of the land — I will no more spare them than their shepherds do. The inhabitants of the land are to be distinguished from the poor of the flock in the next verse. By the former are meant those who in their respective stations were as wicked as the rulers, chief priests, and others, termed their shepherds, Zechariah 11:5; by the latter, those who were oppressed and were piously disposed. But I will deliver the men every one into his neighbour’s hand — “This verse assigns the reason for calling the people, the flock of slaughter. Nor can words more aptly describe the calamities which befell the Jews in the war which ended in the taking of Jerusalem by the Romans; when the people, having first, by their intestine broils, destroyed one another, as is set forth at large by Josephus, at length fell into the hand of him whom they had owned for their sovereign, (‘we have no king but Cesar,’ John 19:15,) and who completely desolated the land for their rebellion against him.” — Blayney.

Verse 7
Zechariah 11:7. And — Or rather, but, I will feed the flock of slaughter, even you — Or, especially you, O poor of the flock — Zechariah here, representing Christ the true shepherd, says, he will enter upon his office, and undertake the care of the flock appointed for the slaughter; even you, O poor of the flock — This clause is explicatory of the former, and by the repetition of it we are shown, that God, in his charge to the prophet, as a type of Christ, and to Christ the antitype, distinguishes clearly between different sorts of people among the Jews; between those that were poor, despised, weak, and humble, and those that were tyrannical, proud, and cruel, and made a prey of their inferiors: these were left out of the pastoral charge; the others were to be taken care of. And I took unto me two staves — These were the proper accoutrements of a shepherd, and these the prophet assumed as a badge of his office, and gave them significant names, which are partly explained, Zechariah 11:10-14. “The shepherds of old time,” says Lowth, “had two rods, or staves, one turned round at the top, that it might not hurt the sheep: this was for counting them, and separating the sound from the diseased, Leviticus 27:32; the other had an iron hook at the end of it, to pull in and hold the straying sheep. The psalmist mentions both these, Psalms 23:4, Thy rod and thy staff comfort me.” The one I called Beauty — Or, pleasantness, or, delight, as the word נועם may be rendered, signifying, says Lowth, his favour, gentleness, or kindness toward his people; which was remarkably verified in Christ, whose gracious words, and beneficial works, were conspicuous through the whole course of his life. The other I called Bands — Which the same author interprets of the bond of the new covenant, whereby he intended to unite both the kingdoms of Israel and Judah under himself, as their head and king, Ezekiel 37:22; and then afterward to unite the Jews and the Gentiles into one church, by breaking down the partition wall that was between them. Newcome considers the former, Beauty, as intended to “denote how beautiful and pleasant the land would have been, if its inhabitants had kept their covenant with God.” The other, Bands, “ as signifying the union which ought to have subsisted between Judah and Israel.” Mr. Scott explains “the former word of the honour, privilege, and ornament which the Jews possessed, according to their national covenant, in the oracles, instituted worship, and temple of God; and especially by the ministry of Christ and his apostles, who preached the gospel to them first.” The other, he thinks, means, “the connection of the nation under one government, and the harmony that had, in some measure, hitherto united them, as the flock of God.” Many other interpretations are given of these two names, but as they all are, and must be, in a great measure, founded on conjecture, the reader is not here troubled with them.

Verse 8
Zechariah 11:8. Three shepherds also I cut off in one month — The prophet may be said to do what God did; either in the punishment of certain false prophets, or of certain wicked governors. Some think, that by these three shepherds were figuratively signified the chief priests, scribes, and elders of the Jews. Christ exposed these as blind guides, and thereby lessened their authority among the people, which contributed very much to the spreading of the gospel. Blayney, who thinks the common translation encumbered with insuperable difficulties, renders the clause, and I set aside the authority of the shepherds in one month. His reasons for this interpretation have certainly considerable weight, but cannot with propriety be introduced here. One argument, however, in favour of it, to which he appeals, may be noticed. It evidently suits that application of the prophecy which most commentators adopt. “Let us now see,” says he, “what happened to him, of whom Zechariah is evidently set forth as the type. Our Saviour’s teaching was in a style so far superior to that of the professed guides of the people in his days, that, stung with jealousy, they exclaimed, Perceive ye how ye prevail nothing? Ye have lost all your wonted influence; behold the world is gone after him, John 12:19. Even so it may be presumed the purity and disinterestedness of Zechariah’s instructions may have gained so far upon the minds of the people as to deprive the corrupt and selfish teachers of that ascendency which they once possessed.” And my soul loathed them — Or, was straitened toward them, as the Hebrew, תקצר בהם, may be literally translated, that is, I was straitened in my affections to them. I was less tender toward them than toward the poor of the flock, because they showed themselves to be averse from my person and doctrine. So the Vulgate, contracta est anima mea in eis. The LXX., however, read, βαρυνθησεται η ψυχη μου, my soul shall be burdened; and Bishop Newcome, my soul was grieved at them. The word בחלה, rendered abhorred, in the next clause, does not occur elsewhere in the Scriptures, but, according to Bishop Newcome, bears that sense in the Syriac. The LXX. render it, αι ψυκαι αυτων επωρυοντο επ ’ εμε, Their souls howled, bellowed, roared, or, raised a horrible outcry against me, an expression strikingly descriptive of the fierce and vehement accusations of the Jewish chief priests, scribes, and elders against Christ, and of the violent, loud, and oft-repeated clamours of the people for his condemnation and crucifixion. Of which see Luke 23:5; Luke 23:10; Luke 23:18-24.

Verse 9
Zechariah 11:9. Then said I, will not feed you — I will no longer exercise a tender paternal care over you; that that dieth, let it die — Or rather, the dying let it die; that which has a deadly disease, let it perish by that disease. Or, that which is ready to die, and will not be cured, but hath rejected the shepherd’s love and skill, let it die. Thus Jesus said, If ye believe not, ye shall die in your sins. For this seems to be spoken of the miseries to which the Jewish people were delivered up for their manifold sins, and in particular for their rejection of Christ, which filled up the measure of their iniquity. And that that is to be cut off — Namely, by the sword of the enemy; let it be cut off; and let the rest eat every one the flesh of another — Either live to be besieged till hunger and famine make the living eat the dead, or cruelly kill their children and others, that they may eat their flesh; a calamity threatened, Deuteronomy 28:52-58; or else, by seditious and bloody intestine quarrels, destroy each other; all which happened to them in the siege of Jerusalem by the Romans.

Verse 10-11
Zechariah 11:10-11. And I took my staff, even Beauty — Or, pleasantness, or delight. See note on Zechariah 11:7 : emblematical, as of God’s favour, gentleness, or kindness to his people, and of the honour and privilege which they possessed in his oracles, instituted worship, and temple; so especially of God’s covenant with them, and all the blessings of it. And cut it asunder — To signify that, as they had rejected God and his favour, and refused to comply with the terms of his covenant, so that God had now annulled it, and rendered it utterly void. That I might break my covenant — This, in some measure, illustrates what is meant by the staff Beauty. While it was unbroken, the covenant between God and the Jews was whole and unbroken. And it is to be observed, Christ calls it his covenant, for he was the mediator of it: namely, to bring us to God in repentance, faith, and holy obedience; and to reconcile God to us in mercy and grace. Which I had made with all the people — Hebrew, כל עמים, literally, all people, that is, all the tribes of Israel; and all other people that, by being proselyted to their religion, were incorporated into their nation. The Jewish Church is thus represented as being now stripped of all its glory, its crown profaned and cast to the ground, and all its honour laid in the dust, God being departed from it, and resolved no more to own it for his church. When Christ told the Jews that the kingdom of God should be taken from them, and given to another people, then he broke the staff of Beauty, Matthew 21:43 . And it was broken in that day, though Jerusalem and the Jewish people were spared yet forty years longer; and though the great men did not, or would not, understand Christ’s words uttered on that occasion as a divine sentence, but thought to put it by with a cold, God forbid, Luke 20:16. Yet the poor of the flock, that waited upon him — Namely, who knew the Messiah, believed in him, observed his doctrine, miracles, and life, and obeyed him; who understood with what authority he spoke, and could distinguish the voice of their shepherd from that of a stranger; knew that he was the word of the Lord — Saw and acknowledged God in all this, trembled at his word, and were confident that it would not fall to the ground.

Verse 12-13
Zechariah 11:12-13. And I said unto them — Namely, upon parting. The prophet, still personating Christ, or acting as a type of him, reminds the Jews of his concern for their welfare, the care he had taken of them, and the labour he had bestowed on instructing them; and refers it to them whether his services had not deserved some reward, and, if they had, what that reward ought to be; saying, If ye think good, give me my price — Or rather, my wages or hire of service, as the word שׂכר undoubtedly signifies; and if not, forbear — If you dismiss me without wages I shall be content. So they weighed for my price thirty pieces of silver — That is, as is supposed, thirty shekels, of the value of about 2 Samuel 4 d. each, which was the price of a slave. This showed how little they regarded him, or his labours; that is, how little value the Jews would put on the ministry of Christ; or on his labours and sufferings for their salvation. For, according to St. Matthew 26:15; Matthew 27:9, this symbolical action was fulfilled when the chief priests and elders of the Jews paid that sum to Judas for betraying Christ to them, and putting his life in their power. And the Lord said unto me — Unto the prophet, personating Christ; Cast it unto the potter — Hereby intimating that it was a reward only suitable to a potter’s labour, and a price only adequate for such wares as he sold, which were of the meanest value. A goodly price that I was prized at of them — Thus the prophet ironically remarks on the high estimation in which he and his services were holden: or rather, God here upbraids the shepherds of his people, who prized the great Shepherd no higher. And I cast them to the potter, &c. — Or, cast them into the house of the Lord for the potter: I cast them back into the treasury in the temple, whence afterward they were taken, and laid out in purchasing the potter’s field. This whole transaction, performed by Zechariah in a vision, as Lowth, Doddridge, and many other interpreters suppose, or, as others think, in reality; “was designed to be an exact representation of the several circumstances that should attend the betraying of Christ by Judas, the price the chief priests would put upon him, (to whom, as the governors of the temple, the money was returned,) and the use to which the money would be applied. And this whole prophetic scene was transacted in the single person of Zechariah, just as Ezekiel sustained the type or figure both of the Chaldean army that should besiege Jerusalem, and of the Jews themselves that should be besieged, Ezekiel 4:1-12.” So Lowth, who adds, “This is one of those prophecies whose literal sense is fulfilled in our blessed Saviour, and cannot be applied to any other person but in a very remote or improper sense.” The like instances may be seen Psalms 22:16-18; Psalms 69:21; Hosea 11:1. The Jews themselves have expounded this prophecy of the Messiah. “There can be no doubt,” says Blayney, “that this is the passage referred to Matthew 27:9, though under the name of Jeremiah, (put by mistake of some transcriber of St. Matthew’s gospel,) instead of Zechariah. But a question arises, how the transaction related by the evangelist can be said to be a fulfilling of that which was spoken by the prophet, considering the striking difference in some of the circumstances. In the one case, thirty pieces of silver were given as wages for service; in the other, they were paid as the price of a man’s blood: in the one they were thrown with contempt to the potter; in the other, they were cast down in the temple in a fit of remorse, and taken up by others, who employed them in the purchase of the potter’s field. But notwithstanding these differences, considering that all passed under the special direction of Divine Providence, it is impossible not to conclude, from a review of both transactions, that there was a designed allusion of the one to the other, and not a mere accidental resemblance between them. But the quotation, it is said, is not just: for no such words are to be found in the prophet, which the evangelist hath pretended to cite from him. To this it may be answered, that though not the precise words, the substance of them is given, so that the passages are at least equivalent,” as a collation of them in the original will show: see the note on Matthew 27:9.

Verse 14
Zechariah 11:14. Then — As soon as I saw what little value they put upon me, and my pastoral care over them, and services for them; I cut asunder mine other staff, even Bands — The prophet did this in type, and Christ in reality; that I might break the brotherhood between Judah and Israel — That I might declare, or foreshow, that the friendship and union which had existed between the two tribes and the remnant of the ten tribes, was broken. “From the time that the people returned from Babylon, the Jews and Israelites had formed one society, both of religion and polity, which society continued till the last destruction of Jerusalem, when, the Jewish kingdom being subverted, the bands were broken, and a disunion in religion was made; some of the Jews continuing attached to their ancient law as much as they could without the temple, and others professing the Christian faith.” — Houbigant. The design of the prophet’s commission, says Blayney, was to endeavour to bring about a reformation, upon which would depend the continuance of the brotherhood, or political union, between Judah and Israel. The second crook, or staff, was therefore called Bands. But when the commission ended without producing its effect, the breaking of the crook prefigured the dissolution of that brotherhood. What that brotherhood was, is well explained by Mr. Lowth, who says, that “upon the destruction of Jerusalem, which was the bond and cement of all their tribes, being the seat and centre both of their civil power, and of the divine worship, (Psalms 132:3-5,) the consequence was the entire dissolution of the nation, and the dispersion and confusion of all their tribes, whose families could no longer be distinguished after the loss of their genealogies.” Calmet thinks that, in this verse, Israel denotes the unbelieving Jews, who rejected Christ, and Judah the faithful ones who believed in him.

Verse 15
Zechariah 11:15. And the Lord said, Take thee yet [or once more] the instruments of a foolish [or unwise] shepherd — The prophet, having hitherto represented the good shepherd, is now directed to assume the dress and equipage of one of a contrary character. As folly in the Scripture is equivalent to wickedness, by a foolish shepherd here may be meant, not only unskilful, but likewise ill-designing governors, or teachers, who should only intend their own advantage, and have no regard for the good of the flock, or people committed to their charge. The instruments of such a shepherd must be suitable to his own disposition and indiscretion, such as a crook armed with iron, which, whenever it was used, would wound the flock; and a scrip, or bag, which contained nothing useful for the sheep, and the like. The prophet here follows the order of time, that he may foretel the madness and blindness of the shepherds; that is, of the priests, rulers, and teachers of the Jewish nation, till the last destruction of Jerusalem; who not only disregarded religion, and the safety and welfare of the sheep, but even devoured such of them as were worth devouring.

Verse 16
Zechariah 11:16. For lo, I will raise up a shepherd in the land — A shepherd, in the singular number, denotes a succession of such shepherds as are described in the following words. So a succession of priests is represented under the single person of Levi, Malachi 2:5-6. Since the Jews had rejected the true Shepherd, God threatens to send, or permit to arise, among them, such shepherds to rule or teach them as should be notorious for their negligence and avarice, their cruelty and oppression. This may be understood either of the blind guides of whom Christ speaks, and whose character he describes at large, Matthew 23:13-33; namely, the scribes and Pharisees, the priests and doctors of their law; or of the avaricious, tyrannical, and unmerciful princes, that should rule them with rigour, and make their own land as much a place of bondage to them as ever Egypt or Babylon had been. And when they had rejected him by whom princes decree justice, it was just that they should be given over into the power of those who should decree unrighteous decrees. It is probable, also, that there is a reference here to the false prophets and false Christs, which, as our Lord foretold, Matthew 24:5, should arise. Many such there were, who, by their seditious practices, provoked the Romans, and hastened on the ruin of the Jewish nation: but it is very remarkable that they were never deceived by a counterfeit Messiah till they had refused and rejected the true Messiah. The prophet proceeds to describe the character of these foolish shepherds, in the following words: 1st, They should be negligent; which shall not visit those that be cut off — Or, as the LXX. render it, το εκλιμπανον, that which is missing, or has wandered from the flock; and it may signify that which is ready to perish. Neither shall seek the young one — Which are most apt to perish through weakness; he alludes to the lambs which, on account of their tender age, are not able to follow the flock. Nor heal that which is broken — Which has received some hurt, but shall leave it to die of its wounds. Nor feed that that standeth still — Not able to go forward. Blayney renders the word, made to stand, or set up again after sickness. “Such,” says he,” it is well known, require much care to nourish and support them, in order to their regaining strength; a care which the foolish shepherd will not bestow upon them.” Or, as the LXX. render it, το ολοκληρον ου μη κατευθυνη, nor shall direct that which is whole, mentioned in opposition to those that wander, or are diseased. 2d, These shepherds would be luxurious; he shall eat the flesh of the fat — That is, instead of preserving the best of his flock, in order to increase it, he kills them to indulge his own appetite: or, enriches himself by oppressing, or otherwise taking from those that are persons of property: like that wicked servant that said, My lord delays his coming, he eats and drinks with the drunken, serving his own belly. 3d, They are tyrannical and cruel to the flock. And tear their claws [or, as it ought to be rendered, break their hoofs] in pieces — This implies the same as when it is said (Ezekiel 34:4) of such shepherds, With force and with cruelty have ye ruled them. The unwise shepherd, instead of being tender and gentle with his flock, is supposed to drag them about with his iron crook, or to over-drive them in rough and stony ground, so as to break their hoofs. Or, he imposes burdens and hardships upon them that they are unable to bear. Upon the whole, a sluggish, negligent, covetous, riotous, oppressive, and cruel government, priesthood, or ministry, is here shadowed out by a foolish shepherd.

Verse 17
Zechariah 11:17. Wo to the idol shepherd — Or the shepherd of nothing, or of no value, as רעי האליל should be translated; he who calls himself the shepherd, ruler, or teacher of the people, but is in reality nothing less. So רפאי אליל, Job 13:4, signifies physicians of no value. That leaveth the flock — Who taketh no care of the flock, and minds nothing but making his own profit out of them. Such a shepherd is no better than an idol, that is profitable for nothing, (Isaiah 44:10,) and hath only the outward form and appearance of a shepherd. The sword shall be upon his arm, and upon his right eye — As he has abused his power and his understanding, signified by his arm and his right eye, God shall in his just judgment, deprive him of the use of both those faculties. The sword is put for any instrument of the divine vengeance. As the word חרב here rendered sword, also means desolation, Blayney renders the clause, Because of his arm is desolation, and because of his right eye: observing, “The purport of the passage is, that since, through the misapplication of his power, and through his negligence in watching over the flock, they are subjected to desolation or the sword; therefore, as of strict justice, he shall be punished with a deprivation at least of those faculties which he so fatally misused.” Some think the right arm and right eye of the people are intended, and observe, that the arm of the Jews was dried up from that time when they were no longer able to bear arms, or to defend themselves; as their right eye has been darkened to the true knowledge of the Scriptures, which they read as with a veil before them. 

12 Chapter 12 

Verse 1
Zechariah 12:1. The burden of the word of the Lord for Israel — Or, toward Israel; that is, as some interpret it, the prophecy which containeth the words of the Lord to Israel. Saith the Lord, which stretcheth forth the heavens — Who hath spread out the heavens to such a vast extent. And layeth the foundation of the earth — Hath assigned to the earth a fixed place in the creation, or regulates all its motions by fixed laws, which cannot be altered by the power of any creature. And formeth the spirit of man within him — Who gave life to the first man, and created the soul, and united it to the body. All these things are mentioned as undeniable instances of God’s almighty power, and are made use of as arguments to encourage men to rely on his word for the fulfilment of such promises as might seem to the understanding of man most unlikely to be brought to pass.

Verse 2
Zechariah 12:2. Behold, I will make Jerusalem a cup of trembling — “An inebriating and stupifying potion of the strongest liquor and drugs. Jerusalem shall strike the nations with dread and astonishment.” When they shall be in the siege — “A future siege, after the final restoration of the Jews.” — Newcome. See on Zechariah 14:3; Revelation 20:9. “It is not difficult to perceive,” says Blayney, “that the prophecies in this and the two following chapters relate to future times, and most probably to those predicted by Ezekiel in the 38th and 39th chapters; where it is said that Israel, after their restoration and return to their own country, would be assailed by a combination of many nations. Such an invasion is also here foretold; but it is not to be expected that all the particulars of a distant prophecy should be clearly understood, before the time of its accomplishment. It is at least likely that when the time shall come for the re-establishment of the Jews, (of which sufficient intimation is given in the prophecies both of the Old and New Testaments,) and they shall begin to collect themselves, and attempt a settlement in their ancient possessions, such a measure will create jealousy and uneasiness, in those powers more especially who are interested in the dominion over those countries. The Turks, we know, are at present, and long have been, in possession of the country of Palestine; and in the opinion of many, who have brought specious arguments to justify it, particularly of the learned Joseph Mede, (p. 674 and 816,) their prince is intended by Gog, prince of Meshech and Tubal, Ezekiel 38:2, &c.; and by the king of the north, Daniel 11:40, &c.; concerning whom the like things are prophesied in those chapters respectively. Now should that power subsist at the time, it may fairly be presumed, that he, and any other power in the like circumstances, would oppose with all their might an attempt to set up an independent sovereignty in those parts. But, without pretending to determine precisely concerning the invaders, the substance of the prophecy in this, and on to the seventh verse of the next chapter, will be found to amount to this; that Jerusalem will be besieged by a multitude of hostile nations, to the great terror of the people in its vicinity, as well as of Judah itself; but that the attempts of those nations will be frustrated through the special interposition of the Deity, and will terminate in their total discomfiture and ruin, and in the permanent peace and prosperity of the victorious Jews. After which, the Jews will be brought at length to see and lament the sin of their forefathers in putting their Messiah to death, and thereupon will have the means of purification and atonement afforded them; and, being thus cleansed from past guilt, will renounce all their former offensive practices, and carefully abstain from a future repetition of them.” To these views of Dr. Blayney, on the important subject of the restoration of the Jews to their own land, however probable upon the whole, there seems to be one great objection. Inasmuch as God cast the Jews out of their land for rejecting and crucifying the Messiah, it seems highly improbable that he should restore them to it while they remain in impenitence and unbelief, and in a state of enmity to that Messiah. It appears much more likely that, previous to their restoration, they must be made sensible of the great guilt which their nation contracted by the commission of that sin, and of the various other sins which accompanied it; and that they must be truly humbled and brought to a thorough repentance as a people, before God will open the way in any degree for their restoration. It is certain that, as they were carried captive into Babylon chiefly to punish them for the sin of idolatry, so no way was made for their restoration from that captivity, till they were generally humbled and made truly penitent for that sin.

Verse 3
Zechariah 12:3. I will make Jerusalem a burdensome stone — Jerusalem is here compared to a stone of great weight, which, being too heavy for those who attempted to lift it up, or remove it, falls back upon them and crushes them to pieces. St. Jerome, in a note on the place, speaks of an exercise, which, he says, was common in Palestine, and throughout all Judea, in his days, in which the young men, who were ambitious to show their strength, used to lift up stones of enormous weight, as high as they could, some to their knees, others to their navel, their shoulders, and even their heads; and some placed them on the top of their heads, with their hands erect and joined together. In this exercise, it is evident, they must have been in great danger of the stone’s falling upon them and bruising them, or even crushing them to pieces. Mr. Lowth, who quotes this passage from Jerome, remarks that, to the same sense, Christ saith, Matthew 21:44, On whomsoever this stone shall fall, it will grind him to powder. All that burden themselves with it shall be cut in pieces — All that undertake to contend with Jerusalem shall be either destroyed or greatly injured, as men will have their flesh torn or bruised that let a heavy stone fall upon them. Though all the people of the earth be gathered together against it — It is obvious, that by all, here is meant only many people, as it is expressed Ezekiel 38:6; Ezekiel 38:9; Ezekiel 38:15, Thou, and many people with thee.
Verse 4-5
Zechariah 12:4-5. In that day — This expression, in the prophetical writings, is of large extent, and not only signifies that particular point of time last spoken of, but some time afterward. I will smite every horse with astonishment — Many commentators explain this of the victories which Judas Maccabæus gained over Antiochus’s captains, whose chief force consisted in cavalry. But, as Archbishop Newcome observes, the language is much too strong, as it is also Zechariah 12:6-9, to denote the successes of the Maccabees against the Seleucidæ. This prophecy therefore, he thinks, remains to be accomplished. And many commentators, who are of the same opinion, consider it as a prediction of victories that will be obtained over Gog and Magog by the Jews, upon their restoration to their own land. One circumstance in favour of this interpretation is, that Gog and Magog are represented, Ezekiel 38:15, as riders on horses. And if by that people the Turks be intended, we know that they have been, and still are, famous for their cavalry, wherein chiefly the strength of their armies consists. But it is here foretold, that in order to their discomfiture God will send such distraction among their horses and their riders, and throw them into such a state of confusion, that they shall fall foul one upon another,

(see Zechariah 14:13,) and not be able to distinguish between their friends and their foes. And I will turn mine eyes upon the house of Judah — I will have an especial concern for their preservation. And the governors of Judah shall say in their heart — Shall say within themselves, The inhabitants of Jerusalem shall be my strength in the Lord — “The text here,” says Blayney,” has been supposed corrupt, and many attempts have been made to amend it. But, without any alteration, it well expresses the sentiments of the men of Judah, concerning the interest they had in the safety of Jerusalem and its inhabitants, on which their own strength and security depended in a great degree; so that they would, of course, be influenced to bring that assistance, the efficacy of which is set forth in the verse that follows.”

Verse 6
Zechariah 12:6. In that day will I make the governors of Judah like a hearth of fire, &c. — The word may be rendered, a pot. The Arabs, according to Harmer, (vol. 1. p. 233,) make a fire in a great stone pitcher, and when it is heated, spread paste upon it, which is baked almost in an instant. By a hearth of fire, however, here may be meant, a firebrand taken from the hearth, which, though small, will set other things on fire, and even whole cities. This is thought by some to be a very apt resemblance of the mischief done by the small forces of the Jews, under Judas Maccabæus, to the armies of Antiochus. It may, however, be a resemblance equally, and even more apt, of the destruction made of Gog and Magog, in the latter days, by the Jews restored to their own land. And they shall devour all the people round about — They shall destroy all the enemies that annoy them; on the right hand and on the left — That is, on the south and on the north: see note on Ezekiel 16:46. The Targum explains the right hand, and the left, of the south and the north. And Jerusalem shall be inhabited again in her own place — Shall be situated and inhabited on the very spot where she formerly stood: see note on Zechariah 14:10.

Verse 7
Zechariah 12:7. The Lord shall save the tents of Judah first — Some MSS. and versions read כראשׁנה, as at the first; “but the meaning here is, that God would save the tents of Judah first, or previously to any other; and for this the reason immediately follows, that the house of David and the inhabitants of Jerusalem might not be tempted to value themselves too highly on the preference given to them (supposing that had been the case) above the rest of Judah.” — Blayney. As the house of David were wont to glory in the honour of their being descended from him, and the inhabitants of Jerusalem to value themselves above their brethren, because their city was the place of God’s peculiar residence, and the seat of the royal family; therefore, to take away all occasion of any such glorying and emulation, God here promises that he would first appear in behalf of those Jews that should live in the open country, in cottages or tents, in places unfortified. He will first save the weaker and despised, and then the stronger and more honourable. But this promise, which evidently looks forward to gospel times, seems principally to imply, that the conversion of the nation to Christianity will begin among the more poor, low, and obscure Jews, and not among the rich, great, and learned; lest the latter should glory over the others, as if the change among the people had been effected by their power, wisdom, or influence; or should assume any improper ascendency over their inferiors: in other words, that the wise man might not glory in his wisdom, neither the mighty man in his might, nor the rich man in his riches; and that no flesh might glory in God’s presence, but that he that should glory might glory only in the Lord, Jeremiah 9:23 .

Verse 8-9
Zechariah 12:8-9. In that day shall the Lord defend the inhabitants of Jerusalem — Not only Jerusalem itself from being taken and destroyed, but all the inhabitants of it from being in any way injured: he will not only be a wall of fire about the city to fortify it, but he will compass particular persons with his favour as with a shield. The mystical Jerusalem, the Christian Church, and particularly that of the converted Jews, seems to be chiefly intended. And he that is feeble among them shall be as David — The feeblest among them shall be men of war, bold and brave, skilful and strong: shall enterprise and accomplish great things, as David did, and become as serviceable to Jerusalem in guarding it as David himself was in founding and enlarging it, and as formidable as he was to the enemies of it. Observe, reader, God helps and defends his church and people by giving them courage and strength to defend and help themselves. He enables them to do their part, and then he is not wanting to do his. And the house of David shall be as God — Or, as angels, as the word אלהים, Elohim, is rendered, Psalms 8:3 . As the angel of the Lord before them — Or, at the head of them; as that angel (so some interpret it) which went before the people of Israel through the wilderness, Exodus 23:20. God will increase the gifts and abilities, both of the people and princes, in proportion to the respective services for which they are designed. It was said of David, that he was as an angel of God, to discern good and bad, 2 Samuel 14:17; such shall now the house of David be. But this was to have its full accomplishment in Christ: now the house of David looked little and mean, and its glory was eclipsed, but in Christ the house of David was to shine more bright than ever. In him it was to become more blessed, and more a blessing than ever it had been. And l will seek to destroy all the nations, &c. — See notes on Zechariah 12:3-6.

Verse 10
Zechariah 12:10. And I will pour, &c. — God’s signal interposition in behalf of Judah and Jerusalem, after their future restoration, having been foretold, the prophet proceeds to foretel their conversion to Christianity. But though the prophet speaks of this after he has foretold their restoration, it does not follow that it shall take place after that event. It is certainly much more probable that they will first be brought to repentance for the sin of rejecting and crucifying their Messiah, and to believe in him with their heart unto righteousness, and then that God will bestow upon them that great mercy of re-establishing them in the possession of Canaan: see note on Zechariah 12:2. “The Jews had stumbled and fallen at the stone of stumbling and rock of offence, the Messiah, in his humble appearance, as Isaiah foretold. That no one might be surprised at this sudden change of their affairs, [namely, their restoration to their own land, and their prosperity therein,] Zechariah tells us, they should themselves be first changed, and repent heartily of that sin which had been the cause of their fall, for God should pour out on them the spirit of grace and supplication, that they might look with compunction of heart on him whom they had pierced; and he should, by his Spirit, improve those good dispositions into a thorough conviction of his being the Messiah, whom they had rejected: for this they should weep bitterly, Zechariah 12:11, and make earnest supplications till received again into his grace and favour. This done, it follows, Zechariah 13:1, In that day shall a fountain be opened, &c. Now who were they whose sin and uncleanness were washed away, but the house of David, and the inhabitants of Jerusalem; the same who had sinned, and mourned, and repented, and were therefore pardoned? What did they mourn for, but for him whom they had pierced, and whose death they had bewailed with all the solemnities of true mourners? It was then the act and sin of the house of David, and of the inhabitants of Jerusalem, that they pierced and slew him whom they now looked upon; for which their land was treated as polluted, and removed out of God’s sight into captivity, not to be restored to them till their sin was remitted upon their true repentance. Thus much is evident from the context:” see Chandler’s Defence, and Dodd.

But though this passage may chiefly relate to the future and general conversion of the Jews to the Christian faith, Which St. Paul calls life from the dead, and therefore will not receive its full accomplishment till that event takes place; yet it may also be understood of some other prior conversions of the Jewish people, and particularly of those of the many thousands brought to repentance by the preaching of John the Baptist, of Christ, and his apostles. For it appears from the accounts we have in the New Testament, that though the rulers and leading men among the Jews were not converted in that age of the Christian Church, yet a vast number of the people were. So that this prophecy has, in some degree at least, been already fulfilled, and the spirit of grace and supplication hath been poured out in a measure, if not upon the house of David, yet upon the inhabitants of Jerusalem. In the expression, They shall look upon me whom they have pierced, (the words being spoken by God,) is implied, that in the piercing of Christ, God himself, figuratively speaking, was pierced through the wounds of his beloved Son, he being infinitely dear to his heavenly Father, and his cause the cause of God. This passage is undoubtedly cited in St. John’s gospel, John 19:37. οψονται εις ον εξεκεντησαν, They shall look on him whom they have pierced. For although the present Hebrew text is, הבישׂו אלי, They shall look unto me, between forty and fifty MSS. are produced which read אלוו, unto him, with the concurrence of other authorities. They shall mourn for him — They shall heartily lament the crucifying of the Lord Jesus, not only as the sinful, cruel act of their fathers, but as that in which their sins had a great share. As one mourneth for his only son — With an unfeigned and real, a great and long-continued, a deep and lasting sorrow, such as is the sorrow of a father on the death of an only son: they shall retain it inwardly, and express it outwardly, as in the funeral mournings on such occasions. And shall be in bitterness for him — True repentance will bitterly lament the sins that brought sorrows and pain upon the Son of God.

Verses 11-14
Zechariah 12:11-14. In that day — When the Jews shall mourn for their sins, and for that great sin, the crucifying the Lord of glory; there shall be a great mourning in Jerusalem — A mourning expressed by the greatest the Jews ever experienced, the mourning for Josiah slain in Hadadrimmon, a town in the valley of Megiddon. There the lamentations for that good prince began, and were continued for many days from thence to Jerusalem, whither his body was carried to be interred in the sepulchre of his fathers; and there all Judah and Jerusalem mourned for him, and appointed the day to be annually observed with lamentations: so that from thenceforward the mourning for Josiah became a proverb for an extraordinary lamentation. And the land shall mourn, every family apart — The whole land shall mourn in a most solemn manner: and every family shall sequester themselves from business and conversation for that purpose. The house of David apart, and their wives apart — Those of the royal family, who have rejected Christ, shall lead the way. Even husbands and wives shall abstain from each others company, as was usual in times of solemn humiliation. Or, as some learned men suggest, in solemn processions, it was usual for the several orders of men to go distinctly, and likewise for the women to go in ranks by themselves, each tribe, or order of men and women, using a distinct form of lamentation, and expressing their sorrow in different words. This was probably done in the mourning for Josiah, and observed in the times after the return from captivity: see 2 Chronicles 35:25, to which ceremonies the expressions of text may allude. The family of Nathan apart — David had a son named Nathan, 2 Samuel 5:14. This branch of the royal family seems to be here meant, as that by Solomon is implied in the preceding clause. “It is possible,” says Newcome, “that at the final restoration of the Jews, the genealogies of some tribes may be found to have been preserved; and that the family of David may be traced up to more than one of its collateral branches; each of which, on account of its distinguished eminence, is to mourn apart.” The house of Levi apart — If the tribe of Levi be intended, it may be observed, the sacerdotal tribe were the most bitter persecutors of Christ; they hired the traitor, they sought witnesses; the high-priest, the head of that family, condemned him to die: for all which sins they shall one day be called upon to reckon with God, and therefore, above other tribes, are particularly named as chief mourners, for their injustice and cruelty to their Messiah. But probably a Levi, mentioned Luke 3:29, is meant. The family of Shimei apart — For Shimei, the LXX., Arabic, and Syriac have Simeon. “As Nathan, Simeon, and Levi, are all reckoned among the progenitors of Christ, Luke 3:29-31, may not their families be mentioned by name as more particularly concerned in the guilt to be lamented? For neither did his brethren believe in him, John 7:5.” — Blayney. All the families that remain, every family apart, and their wives apart — Thus, after the mention of four particulars, he completes the induction by a general clause. As if he had said, It would be tedious to mention every family and their wives, though but once, therefore a general comprehensive account may suffice: some of every family, of the whole remnant of Israel, shall mourn, look to, believe in, and obey Christ. Thus the mourning of the Jews for their Messiah shall bear some proportion to their violence and cruelty against him; and they, through faith, shall live by the death of him whom they slew, and rise to glory by him whom they loaded with reproaches! What will not grace do, when it converts, accepts, comforts, and glorifies such offenders! 

13 Chapter 13 

Verse 1
Zechariah 13:1. In that day — When the Lamb of God shall be offered up a sacrifice for mankind, and the gospel shall be preached, in which the glad tidings of our redemption are published. This seems to be a continuation of the prophecy begun at the ninth verse of the preceding chapter; and the meaning to be that, through the atoning sacrifice of the Messiah, the repentance and humiliation there described should be accepted of God, and followed with a full pardon and gracious communication of sanctifying grace to the penitent. There shall be a fountain opened — “The blood of Christ, which cleanseth from all sin, (1 John 1:7,) is manifestly here intended, the Jews being, upon their repentance and conversion, to be admitted to all the privileges of the Christian covenant.” Probably there may be an allusion in the words “to the one great spring at Jerusalem, (mentioned Isaiah 7:3,) which served the uses of king and people.” See Vitringa. The spouse of Christ, his church, is a spring shut up, a fountain sealed, Song of Solomon 4:12; but Christ is to sinners a fountain opened: under the law, he was as the waters of the temple for the Jews; but now his merits are opened to us Gentiles, free for all, and of easy access, and of sovereign virtue to heal. For sin and for uncleanness — The original words here used, חשׂאת and נדה, are “legal terms; the former denotes sin generally, or any transgression of the law which required atonement, and is sometimes put for the means of purification from it, Numbers 19:9-17; the latter is used for that uncleanness, or legal defilement, which secluded a man from all intercourse with God, and holy things. Now whatever efficacy the blood of bulls and of goats, and the ashes of a heifer, sprinkled on the unclean, had to purify from legal sin and defilement, the same is ascribed to the blood of Christ in the Christian dispensation, for purging the conscience of a sinner from the guilt of dead works, or moral pollution.” — Blayney. The legal washings were but shadows and types of this matchless, healing, purifying fountain, which never fails to heal all those that apply to it. It must be observed, likewise, that spiritual graces and influences, communicated by the Holy Spirit, are also compared to a fountain, Joel 3:17; and by these sinners are represented as being washed and cleansed, Ezekiel 36:25; Titus 3:5.

Verse 2
Zechariah 13:2. I will cut off the names of the idols — I will utterly destroy idols and idolatry. The Jews were forbidden to mention the names of the heathen idols, Exodus 23:13; Joshua 23:7; and when idolatry should be utterly extirpated, the names of the idols should be buried in oblivion. “It has been urged, in proof that this prophecy was uttered before the Babylonish captivity, that idolatry and groundless pretensions to prophecy were common among the Jews at that time, which has not been the case since. But, admitting the Jews not to have been addicted to idolatry, or false prophesying, at any particular period, [since the Babylonish captivity,] who can say they will not fall into both those transgressions at some future time? It is probable they will do so; for Ezekiel, confessedly prophesying of the latter times, when Israel and Judah, incorporated again into one nation, shall return into their own land, says, to the same effect as Zechariah, Neither shall they defile themselves any more with their idols, nor with their detestable things, nor with any of their transgressions, Ezekiel 37:23. But besides, supposing the Jews themselves to remain untainted with those corruptions, it surely will not be denied that they do and may still prevail among other nations, who may be included in the term הארצ, taken in its most general sense, the earth; and so I conceive it should be: for we are taught to expect that the conversion of the Jews will be followed by a further reformation in the world, Romans 11:15 ; and that the time will come, when the kingdoms of this world shall become the kingdoms of our God and of his Christ, Revelation 11:15; and the beast, the emblem of idolatry, and with him the false prophet, shall be cast into a lake of fire and brimstone, Revelation 19:2.” — Blayney. I will cause the prophets — The false prophets; and unclean spirit — This seems to mean those that prophesy by means of an unclean spirit: see Acts 16:16; Revelation 16:13; and what is said in the next verse of any one that shall prophesy, must be understood of those that undertake to prophesy by means of an impure spirit, or other false pretences. 

Verse 3
Zechariah 13:3. And when any shall yet prophesy — Namely, falsely; then his father and his mother shall say unto him — His dearest friends shall discourse with him, and inform him what the law of Moses directs in this case; Thou shalt not live — This probably is not to be considered as the condemnatory sentence; for, being private persons, they had no right to pronounce such a sentence; but it is a repetition of the law, which saith, that a false prophet ought not to be suffered to live, Deuteronomy 13:6-8. For thou speakest lies in the name of the Lord — Thou fallest under the sentence of the law. And his father and his mother shall thrust him through — Even the parents of such a person shall be forward to put in execution against him the penalties inflicted by the law upon false prophets and seducers. “They shall treat such a one in the same manner as their fathers did the true prophet, the Messiah; they shall pierce or thrust him through.” — Lowth. The purport of this passage seems to be, that very vigorous and decisive measures shall then be taken against every kind and degree of idolatry.

Verse 4-5
Zechariah 13:4-5. The prophets shall be ashamed every one of his vision — That is, of the extraordinary communication which he pretended to have received, when he uttered a prophecy which he knew to be false. Neither shall they wear a rough garment to deceive — The true prophets were wont to wear rough or hairy garments, and therefore the false ones did the same, in order to pass off their impostures; but the words here imply that they should do this no longer. But he shall say, I am no prophet — The name they so much affected before, they shall quite disown. I am a husbandman; man taught me to keep cattle from my youth — Disclaiming all pretensions to the character of a prophet, he shall profess himself to be no other than a plain, ordinary labouring man, employed in husbandry from his youth. Mr. Harmer’s observations on this passage, which he justly parallels with the declaration of Amos 1:14, go to show the incompatibility of such active and laborious employments with the retired and sedentary life of those who were trained up in the schools of the prophets, in order to qualify themselves for that profession.

Verse 6
Zechariah 13:6. What are these wounds in thy hands — “Two ancient usages,” Blayney thinks, “are alluded to; the one, that of the idolatrous priests and prophets, who sought to engage the attention and favour of their deity by cutting and slashing themselves, as the priests of Baal did, 1 Kings 18:28; the other, that of those who cut themselves, as a token of their grief and mourning for their deceased relations and friends:” see note on Jeremiah 16:6. It appears, also, from Jeremiah 48:37, that these cuttings were performed on the hands in particular. “When therefore the man, now ashamed of his pretensions to prophesy, came to be challenged for those scars that were visible on his hands, he would deny them to have proceeded from any idolatrous cause; but would have them thought to be marks left by those wounds which he gave himself in the house of his relations and friends, in the paroxysms of his grief for the loss of them.” The word מכות, however, here rendered wounds, may be translated strokes, or marks, and is thought by many learned interpreters to signify some particular marks or characters, imprinted on the body of the person here spoken of, in honour of the particular God he worshipped. Thus the worshippers of Bacchus had an ivy leaf imprinted on their bodies. These impressions were most frequently made on the hands, to which the expression, Revelation 13:16, receiving the mark of the beast on the right hand, alludes; so that, according to this interpretation, the meaning of what is said here must be that, in the times here spoken of, inquiry would be made of those in whose hands any marks or characters were perceived, by what means they came there, and what they signified. These marks, Bishop Lowth observes, on Isaiah 44:5, “were made by punctures rendered indelible by fire, or by staining; thus the slave was marked with the name of his master; the soldier of his commander; the idolater with the name or ensign of his god. And the Christians seem to have imitated this practice, by what Procopius says, ‘Because many marked their wrists, or their arms, with the sign of the cross, or with the name of Christ.’“ Then he shall answer, Those with which I was wounded in the house of my friends — This is given as the answer which the person who had been addicted to idolatry, and had received the marks of some false god in his hands, would make to the above-mentioned inquiry; he would conceal the truth, and pretend that they were not marks belonging to any god, but marks which he wore in his flesh by way of honour to, or in token of, his dependance on the family which had taken him under their patronage. Several interpreters understand this verse of the wounds of Christ, and the rather because a remarkable prophecy of his being wounded for our transgressions, by the sword of divine justice, follows in the next verse. And certainly the passage is very capable of such an interpretation; for, as the Jews professed to be the friends of the promised Messiah, and he had conducted himself in the most friendly manner toward them; when he was scourged, nailed to the cross, and pierced, he might, with great propriety, be said to have been wounded in the house of his friends. 

Verses 7-9
Zechariah 13:7-9. Awake, O sword, against my shepherd — Here “the prophet goes back to the great subject of prophecy, the Messiah, after having foretold some events posterior to his appearance; and he then proceeds to other events subsequent to that grand epocha in the history of the Jews, and of mankind; some near it, and some remote.” — Newcome. That the sufferings and death of Christ are here predicted, is certain from Christ’s having applied this prophecy to himself, a few hours before he was apprehended in order to be put to death, as St. Matthew (Matthew 26:31) and St. Mark (Mark 14:27) inform us, where, foretelling to his disciples that they should all be offended because of him that night, he added, For it is written, I will smite the shepherd, and the sheep shall be scattered; and his applying it so directly to himself and his disciples, is as much as if he had said, in direct terms, that this was a prediction of what should happen to himself and them; so that it seems an entire perversion of the passage to apply it to any other subject. He alone, strictly speaking, was and is God’s shepherd and the man, his fellow, or friend, or very near to him, as Houbigant renders עמית, and as it certainly properly signifies, no thing or person being so near and dear to God as his beloved Son; the consequence of whose crucifixion was the scattering for a time of his disciples. And I will turn my hand upon the little ones — Houbigant reads, instead of smite, I will smite the shepherd; but I will turn, or bring back, my hand upon the little ones: that is, upon that third part of the people, which was to be tried as gold in the furnace. This is that part which, it is said, Zechariah 13:9, shall call on the name of the Lord: whence it is justly inferred that the two other parts of the Jewish nation, which were to perish, were those Jews who received not the gospel, and who were slain by the Romans: for it is said of the third part, They shall call on my name, in opposition to the two parts who should be cut off and die, Zechariah 13:8 . But, even of that third, many Jews, who had believed the gospel, fell away, as when gold or silver is tried, much dross is found among it. So that the number of Jews who should continue in the faith of the gospel is left very small; which the event sufficiently proves, as we learn from the Acts of the Apostles: see Houbigant. Upon the whole we learn from these verses, as Dr. Sharpe observes, the following particulars: “That the shepherd, called the fellow of God, was to be smitten; the sheep were to be scattered; two parts of all that inhabited the land were to be cut off, and die; a third only left, which was to be brought through the fire, refined as silver, and tried as gold. Then it follows, Zechariah 13:9, They shall call, &c. The like events happened under the gospel: the shepherd was smitten, the sheep were scattered, they were to endure severe trials, and their faith was to be more precious than gold tried with fire. To the Jews, our Saviour said, Behold, your house is left unto you desolate; and verily I say unto you, ye shall not see me until the time come when ye shall say, Blessed is he that cometh in the name of the Lord. Our Saviour here foretels the desolation and destruction of Jerusalem; and, instead of comforting the Jews with the prospect of a third temple, and the restoration of bloody sacrifices, in some future age, or advent of the Messiah, he expressly declares they shall see him no more, till they shall acknowledge him by saying, Blessed is he that cometh in the name of the Lord.” — Dr. Sharpe’s 2d Argument, p. 356. 

14 Chapter 14 

Verse 1-2
Zechariah 14:1-2. Behold, the day of the Lord cometh — A day of the Lord’s great wrath and indignation will soon overtake you, O sinful, unthankful, bloody Jews! A day remarkable for the execution of divine vengeance upon you, and your city, Jerusalem. This chapter ought to have been joined to the preceding; for here the prophet continues to foretel the execution of the threatenings contained in the latter part of the former chapter; namely, how the unbelieving Jews should be destroyed by the Romans. Thy spoils shall be divided in the midst of thee — All that thou hast, O Jerusalem, shall become a prey to thine enemies, who shall be such absolute masters of thee, that, in the greatest security, they shall divide among themselves whatever spoil they take from thee, in the very place where they take it. For I will gather all nations — “The Romans, being lords of the known world, had the strength of all nations united in their forces. Thus, (Jeremiah 24:1,) Nebuchadnezzar is said to fight against Jerusalem with all the kingdoms of the earth.” — Lowth. And the city shall be taken — For God is its enemy, and who can stand before him, or before nations gathered by him? Where he gives commission, he will give success. And the houses rifled, and the women ravished — The Roman soldiers shall exercise those acts of lust and violence which are too frequent among conquerors. That all the outrages were committed, and the miseries endured, which are here predicted, when the Romans took Jerusalem, we have abundant proof from Josephus and other historians: see notes on Deuteronomy 28. And half of the city shall go into captivity — The Hebrew word rendered half, may be translated a portion. It must be observed, that the city only is here spoken of; but chap. Zechariah 13:8, where mention is made of two parts being cut off and dying, refers to the whole land. And the residue of the people shall not be cut off — “The Romans spared the young and useful part of the Jews: Josephus, Bel. Jud., 6. 9:2. However, these were either condemned to the mines in Egypt, or exposed to the sword and to wild beasts in the provincial theatres, or sold for slaves. Ibid. It must be observed, that the forty thousand who were permitted to go where they pleased, were Idumeans: Bel. Jud., 6. 8:2.” — Newcome. “But it is probable that the remnant of the Jews, who survived this almost exterminating destruction, and their descendants, who have for so many centuries been preserved a distinct people, in order to their future restoration, are intended.” — Scott.

Verse 3
Zechariah 14:3. Then shall the Lord — After he hath sufficiently punished Jerusalem and the rest of the Jewish nations; go forth — Out of his holy place, as a warrior prepared for battle. This is spoken after the manner of men; and fight against those nations — Which had taken and destroyed Jerusalem, and oppressed his people. As when he fought in the day of battle — As in those days when he evidently fought for his people. The meaning is, that in after times God would discomfit and destroy the posterity of these nations, namely, the Roman idolaters and those under their empire; that when he had made use of them as a scourge to his people, he would execute his judgments upon them, as when he fought against the enemies of his church formerly, the Egyptians, Canaanites, and others. Observe here, reader, the instruments of God’s wrath will themselves be made the objects of it; for it will come to their turn to drink of the cup of trembling; and whom God fights against, he will be sure to overcome. It is observable that the Roman empire never flourished after the destruction of Jerusalem as it had done before; but God evidently fought against it, and against all the nations under its dominion, or in alliance with it, till at last it was subverted and destroyed, its richest cities taken and plundered, and its various provinces ravaged by the Goths and Vandals, and other barbarous invaders.

Zechariah 14:4-5, And his feet shall stand in that day upon the mount of Olives, &c. — It is very difficult to say to what time this prediction refers, or what is its precise meaning. Commentators are not at all agreed on the subject. Some think the passage refers to the time immediately subsequent to the destruction of Jerusalem, foretold in Zechariah 14:1-2, and that it is to be understood figuratively, namely, 1st, That by the Lord’s standing before Jerusalem on the east, is meant, his drawing peculiarly near to his church and people, here, as frequently elsewhere, signified by Jerusalem; and that he would be at hand to succour and save them; and would give success to, and be manifested in, the gospel preached by his apostles, who received their commission on that mount before Christ’s ascension. 2d, That by the cleaving of the mount of Olives in the midst, toward the east and toward the west, so as to make a very great valley, is meant the removing of the ceremonial law, which was like an aspiring mountain, or partition wall, between the Jews and Gentiles, and a great obstruction to the conversion of the latter, and their entrance into the church of God: but that, by the destruction of Jerusalem, this mountain should be made to cleave, as it were, in the midst, this partition wall be broken down, and God’s church, the spiritual Jerusalem, made of easy access to the Gentiles. Thus the way of the Lord would be prepared, every mountain and hill brought low, and a plain and pleasant valley, or open way of communication, be found in the place of them: see Isaiah 40:4. 3d, That by the valley of the mountains, is meant the gospel church, to which, as a place of refuge, many of the Jews should flee, as people fled formerly from before the earthquake here mentioned, and should hasten into it together with the Gentiles. 4th, That by this valley reaching to Azal, or, to the separate place, as the word signifies, is signified that the privileges of the church should not be limited, as formerly, to any particular nation, or people, but should be extended to all those who, in obedience to the call of God, should come out from the world, separate themselves from sinners, devote themselves to God, and become his peculiar people. And, 5th, That by the Lord’s coming, and all his saints with him, is signified the spiritual coming and extension of his kingdom, whereby a multitude of converts, both of Jewish and Gentile extraction, should be made, who, through faith working by love, should become saints, or holy persons. This, in substance, seems to be Henry’s view of the passage, as it is that of many others.

Lowth, on the other hand, interprets it literally, as follows: His feet shall stand upon the mount of Olives — “The glory of the Lord, that is, the Shechinah, or symbol of God’s presence, when it departed from the city and temple, settled itself upon the mount of Olives, Ezekiel 11:23; so when God shall return to Jerusalem, [that is, to Jerusalem rebuilt and inhabited by the converted Jews restored to their own land, at the beginning of the millennium,] and make it the seat of his presence again, it [the Shechinah] shall return by the same way it departed, Ezekiel 43:2. We may add, that when our Lord ascended from the mourn of Olives, the angels told his disciples, he should come again in like manner, that is, in a visible and glorious appearance, at the same place, Acts 1:11-12. And the mount of Olives shall cleave, &c. — By an earthquake, such as was in the time of King Uzziah: see Amos 1:1. The middle of mount Olivet shall cleave asunder, and sink into a deep valley, so as to leave the two points, or tops of the hill, north and south, still standing. For mount Olivet, as we learn from Maundrell, had three tops, or eminences; one on the north side, another on the south, and a third in the middle, from whence Christ ascended, and where the Christians in after times erected a cross, in memory of his ascension there. And ye shall flee to the valley of the mountains — When ye see the mount of Olives cleave asunder, ye shall flee toward the valley for fear. The margin reads, The valley of my mountains, which may be understood of Zion and Moriah; but the Chaldee and LXX. read, The valley of my mountains shall be filled up; for the valley of the mountains shall join even to Azal, it shall even be filled up, as it was by the earthquake in the days of Uzziah. Josephus writes, (Ant. Jud., lib. 9. cap. 10,) ‘That before the city, at a place called ερρωγη, [or the cleft,] one half of the mountain, on the western side, was broken off, and having rolled four furlongs toward the eastern mountain, stopped, so that the roads were choked up, and the king’s gardens.’ And the Lord my God shall come, and all the saints [or holy ones] with thee — Or with him, as the Chaldee and LXX. read.” “The words,” Lowth adds, “are a description of Christ’s coming to judgment, attended with all the holy angels, as the writers of the New Testament express it, the word קדשׁים, translated saints, often signifying angels: see Deuteronomy 33:2 ; so the word saints seems to be used 1 Thessalonians 3:13; and St. 1:14, quoting the prophecy of Enoch, says, The Lord cometh with ten thousand of his saints, or holy ones: a place exactly parallel with this of the text.”

One observation seems needful to be made here: if the visible and personal coming of Christ be intended in these verses, it certainly cannot be his coming to raise the dead and judge the world in righteousness, because that view of the passage would not, by any means, be consistent with what is said in the two next verses concerning the continually increasing light of knowledge, holiness, and happiness in the gospel church, till, at length, at evening time it shall be quite light: but it must rather be understood of his coming to introduce, establish, and perfect his millennial reign, believed in and expected generally in the first Christian church. The reader will consider these different interpretations, and will of course adopt that which he thinks the most probable.

Verse 6-7
Zechariah 14:6-7. And it shall come to pass in that day — Namely, when the Lord shall come forth to fight against the enemies of his church, the nations that fought against Jerusalem, as foretold Zechariah 14:3; or, in that day when he shall come to convert and restore the Jews, and spread his gospel through all the world; the light — Namely, of knowledge, holiness, and happiness in his church; shall not — Namely, at first; be clear — Like that of the perfect day; nor dark — As perfect night, but shall be a kind of twilight, a mixture of light and darkness, of knowledge and ignorance, as to divine things, of holiness and sin, of happiness and misery, or of prosperity and adversity. But it shall be one day — One continued day; there shall be no setting of the sun to make it quite night; but God will invariably pursue the end he has in view, and always act in order to it, namely, the full salvation of his spiritual Jerusalem. Which shall be known to the Lord — The Lord will always have his eye upon this progressive day, and upon all the events of it. He will continually take notice of them, and order and dispose of all for the best, according to the counsel of his own will. But at evening time —

When natural days end, and when, perhaps, the shades of the evening may appear to be coming on, and there may be an apprehension of returning darkness; it shall be light — This spiritual day shall be full of light and glory, Isaiah 48:8; and Isaiah 60:19-21. Mr. Scott considers these verses as containing a compendious prophecy of the state of the church, from its establishment in the apostles’ days, to those glorious times which are expected; a prophecy foretelling that, “for a long season, the light would neither be clear nor dark: it would be greatly obscured by ignorance, heresy, superstition, and idolatry, yet not wholly extinguished: and the state of the church would be much deformed by sin and calamities; yet some holiness and consolation would be found. This period could neither be called a clear, bright day, cheered and illumined by the shining of a summer’s sun, nor would it be dark, as if the sun were set or totally eclipsed; but it would contain a great mixture of truth and error, of holiness and sin, of happiness and misery. Yet it would form one day, and never be interrupted by a night of total darkness. It would also be known unto the Lord, as to the degree of its light, and the term of its continuance; and he would watch over, and take care of, his cause and people all the time of it. But his people would hardly know whether to call it day or night, or a compound of both: yet, at length, toward the evening of the world, the Sun of righteousness would break forth and shine with unclouded splendour, dispelling the gloom of ignorance, heresy, idolatry, and superstition, and illuminating the church and the earth with knowledge, righteousness, peace, and consolation.”

Verse 8-9
Zechariah 14:8-9. And it shall be in that day — Spoken of Zechariah 14:6, when the light shall not be clear, nor dark, that is, during the whole of the forementioned period; living waters shall go out from Jerusalem — The enlightening, quickening, and saving truths of Christianity, accompanied by the power of the Holy Spirit, shall proceed from the church of Christ, the true spiritual Jerusalem; half of them toward the former sea — The eastern sea; and half of them toward the hinder sea — The western sea. They shall spread themselves eastward and westward, and on all sides; and even the sea, whether on the east or west, shall not be able to obstruct their progress; but, having watered and refreshed, enlightened, renewed, and cheered the continent, they shall make their way into the islands, and diffuse their renovating and gladdening influence even over them. In summer and in winter shall it be — Perpetually, without intermission; these waters shall never dry up, be obstructed in their course, or lose their healing, fructifying, and refreshing virtue. In other words, “the gospel, attended by the influences of the Holy Spirit, having begun its progress from Jerusalem, shall continue its course on every side, amidst all those changes of which summer and winter are an emblem: so that nothing shall totally impede its progress, till the Lord shall become King over all the earth, not only in right but in fact; till neither idols, false religion, nor antichristian power, shall remain as his rivals; till all princes shall submit to and serve him; and all the earth shall agree in one object and way of worship, and unite in submission and obedience to one Lord.” — Scott.

Verse 10-11
Zechariah 14:10-11. All the land — The whole land of Judea, a type of the whole earth, the seat of the universal church, filled with the knowledge of God, and abounding with multitudes of converts: shall be turned as a plain — All high, uneven places, all rocky and barren grounds, shall be changed into fruitful vineyards. So the church of Christ shall be fruitful, humble, and lovely. From Geba — The north boundary of the land; to Rimmon — The south boundary. And it — That is, Jerusalem; shall be lifted up — Raised out of the dust, to which its enemies had brought it, through God’s permission. Jerusalem, taken mystically, is the church of Christ in gospel days; and by the repair of all parts of this Jerusalem, as here described, is shadowed out the complete building of the church on all sides, north, south, east, west. From Benjamin’s gate — That is, this gate was probably to the north of Jerusalem; unto the place of the first gate — Or, as Newcome reads it, the former gate, supposed to be that called the old gate, Nehemiah 3:6; Nehemiah 12:39, placed by Lightfoot toward the south- west. Unto the corner-gate — See 2 Kings 14:13. And from the tower of Hananeel — Placed by Cocceius eastward; who observes, that the tower and corner-gate seem mentioned as two extremities of the city. Unto the king’s wine-presses — Near the king’s garden southward. So Cocceius. “These points are given, no doubt, to signify that Jerusalem shall again occupy as much space as ever it did in its most flourishing times. The same intention appears Jeremiah 31:38-40. Both these places may derive some illustration from comparing them together, and at the same time inspecting the plan of Jerusalem in the Ancient Universal History, vol. 1. b. 1., which seems to have been laid down pretty accurately, according to the circuit of the walls made by the two companies, Nehemiah 12:40, and the information collected from other parts of Scripture.” — Blayney. And men shall dwell in it — Many, for number; eminent, for worth. And there shall be no more utter destruction — They that dwell in it shall dwell securely, and there shall be none to make them afraid. There may be afflictions, but there shall be no more of that utter destruction that formerly laid both town and country waste. There shall be no more curse, as the latter part of the sentence may be translated. In the new state of things, here foretold, the curse which sin brought into the world shall be, at least in a great measure, if not entirely, removed. Similar words, recorded Revelation 22:3, seem to be taken from this place. But Jerusalem shall safely be inhabited — A promise often repeated by the prophets. See Jeremiah 23:6, and the note there.

Verse 12-13
Zechariah 14:12-13. And this shall be the plague, &c. — Those that do not die in battle, nor fall by the hand of their brethren, shall be destroyed by famine, or consumption. Their flesh shall consume away while they stand upon their feet — They shall be miserably emaciated, even while they stand in arms ready to fight; or so suddenly, that they shall hardly have time to lie or sit down. And their eyes shall consume away in their holes — A dreadful and exemplary blindness shall seize them. A great tumult — That is, confusion; from the Lord — Hebrew, of the Lord, that is, one caused or permitted by him; shall be among them — Shall take place and prevail, as a punishment of their hostility to God’s church. Those that are confederated and combined against God and his people, will be justly separated, and set against one another; and their tumults raised against God will be avenged in tumult among themselves. And they shall lay hold every one on the hand of his neighbour — That is, they shall seek help from one another, but instead of helping they shall turn their arms against one another. And his hand shall rise up, &c. — The sum of the verse is, that intestine divisions and hostilities shall be added to the foregoing divine judgments.

Verse 14-15
Zechariah 14:14-15. And Judah also shall fight at [or rather, for] Jerusalem — The meaning seems to be, that while the enemies of Jerusalem are engaged in fighting with each other, Judah also (Hebrew, וגם יהודה,) will come up and join their forces with those of the inhabitants of Jerusalem, will fall upon the weakened nations, and take from them great spoil. And the wealth of all the heathen, &c., shall be gathered together — And shall fall into the hands of God’s people. Thus the wealth of the sinner is often laid up for the just; and the Israel of God are enriched with the spoil of the Egyptians. And so shall be the plague of the horse, &c. — The very cattle shall share in the plagues with which the enemies of God’s church shall be cut off, as they did in divers of the plagues of Egypt.

Verse 16
Zechariah 14:16. And every one that is left of all the nations — Such as escape the fore-mentioned strokes of divine judgment, and are by mercy preserved; of all the nations which came against Jerusalem — That is, many among all these nations shall consider God’s hand, repent, and submit to his law. Such a change shall the grace of God, sanctifying his judgments, make upon them. Of Christ’s foes, as some shall be made his footstool, so others shall be made his friends; and when the principle of enmity is slain in them, their former acts of hostility are pardoned to them, and their services are accepted as though they had never fought against Jerusalem. Shall even go up to worship, and keep the feast of tabernacles — That is, they shall join in the solemn acts of Christian worship. The prophets, as we have repeatedly had occasion to observe in the course of these notes, often describe, the state of the gospel by the usages of their own times. The feast of tabernacles, being kept in remembrance of God’s conducting and preserving the Israelites forty years in the wilderness, and afterward bringing them into the promised land, was observed with extraordinary expressions of rejoicing. Here this one solemn festival is, by a figure, put for all the days consecrated to God for holy worship; and that very properly, because of those two great graces which were, in a special manner, signified and required in that feast, namely, contempt of the world and joy in God, Nehemiah 8:17. The life of a true Christian is a constant feast of tabernacles, and in all our acts of devotion we must retire from the world and rejoice in the Lord, or worship as the truly pious did in that feast.

Verse 17-18
Zechariah 14:17-18. Whoso will not come up of all the families of the earth — If there be any remiss herein, and neglect to worship the Lord; even upon them shall be no rain — They shall be punished with want of rain, and of the blessings which plentiful and seasonable rains produce; their land shall be barren, and they shall suffer a famine. “There is a restriction, Zechariah 14:16,” says Newcome, “to such nations as warred against Jerusalem.” “But if, according to the opinion of many commentators, by going up to Jerusalem to worship, and to keep the feast of tabernacles, be only meant a conformity to the established worship of the one true God, or, which is the same thing, to the Christian religion, there can be no objection to understanding a strict universality of the nations. For it is repeatedly foretold, that a time would come, when all the ends of the world shall remember and turn unto the Lord, and all the families of the nations shall worship before him, Psalms 22:27.” — Blayney. And if the family of Egypt go not up, that have no rain — Where, by the situation of the country, there is no rain; there shall be the plague wherewith the Lord will smite the heathen — That is, although they be not visited in the same manner as the other nations, namely, with a want of rain, which of itself would be no punishment to that country; yet, as it follows in the next verse, they shall not be exempt from the same punishment with the other nations that sinned in like manner, namely, famine, “which would be the sure consequence if the rains did not fall in Ethiopia, so as to cause an overflowing of the Nile.” — Newcome. The reader will observe, respecting these predictions, that the prophet, “foretelling the blessings arising from the restoration of the Jews, and the conversion of the Gentiles to the Christian faith, draws his images from the old dispensation; and, as is usual throughout the prophetic writings, expresses the rewards and punishments of the new dispensation, under figures borrowed from the old.”

Verse 20-21
Zechariah 14:20-21. In that day — When the nations are converted to God, as is foretold Zechariah 14:16; shall there be upon the bells of the horses — Written, as it were, on every common thing; HOLINESS UNTO THE LORD — This was the inscription on the mitre of the Jewish high-priest, denoting the great holiness of his office, and how he ought to conduct himself in a holy manner in all things, especially in those relating to divine worship. Now in these days of the gospel, when the Jews shall be converted to Christ, and the fulness of the Gentiles brought in, and made a holy nation, a royal priesthood, the grace of God shall be so abundant and efficacious, that common ordinary things in the hands of Christians, much more their persons, shall bear the dedicating inscription of HOLINESS TO THE LORD, and by their study and practice of holiness they shall make good their motto; they shall honour and glorify God in all circumstances and situations, times and places, and use every thing in a holy manner. And the pots in the Lord’s house — The meanest utensil employed in his service; shall be like the bowls before the altar — Shall be as the vessels of silver and gold used in the solemn sacrifices. Yea, every pot in Jerusalem shall be holiness unto the Lord — The utensils of private houses shall all be dedicated to God’s service, and employed in his fear and to his glory; with such sobriety and temperance, such devotedness to God, and such a mixture of pious thoughts and expressions, that even their meals shall look like sacrifices; they shall not eat and drink to themselves, but to Him that spreads their tables and fills their cups. And all they that sacrifice — In allusion to sacrifices, the prophet expresses all religious affections, practice, and worship, which shall be as pleasing to God as were the sacrifices of his people, offered up with divine warrant and approbation. Shall come and take of them — Of those pots and vessels, freely and without scruple; and seethe therein — The ceremonial distinction between holy and unholy places and things shall cease with the ritual law on which it was founded. One place shall be as acceptable to God as another, and one vessel or instrument of divine service as holy as another. For the true worshippers shall worship the Father in spirit and in truth, and men shall pray and give thanks everywhere, lifting up holy hands without wrath and doubting. Little regard shall be had to the circumstance, provided there be nothing indecent or disorderly, while the life, and soul, and substance of divine worship and service are religiously preserved and adhered to. And there shall be no more the Canaanite in the house of the Lord — There shall be no more a profane or impious person in the societies of the faithful. For though persons that were Canaanites, strangers, and foreigners, should be brought into the house of the Lord, yet they should cease to be Canaanites; they should have nothing of the spirit or disposition of Canaanites, or heathen, in them. And though in gospel times people should be indifferent as to holy vessels and holy places, yet they should be very strict with respect to church discipline, and careful not to admit the profane to sacred ordinances, or to Christian fellowship with them, but should separate between the precious and the vile, between Israelites and Canaanites. Yet this will not have its perfect accomplishment short of the heavenly Jerusalem, that house of the Lord of hosts into which no unclean thing shall enter. For at the end of time, and not before, Christ shall gather out of his kingdom every thing that offends; and the tares and wheat shall be perfectly and eternally separated. 

