《Spurgeon ’s Verse Expositions of the Bible - Zechariah》(Charles H. Spurgeon)
Commentator

Charles Haddon Spurgeon (1834-1892) was born in Essex, England. After preaching his first sermon at the age of 16, he became pastor of the church in Waterbeach at the age of 17. His most fruitful years of ministry were at the New Park Street and later the Metropolitan Tabernacle pulpit in London. Called the "Prince of Preachers," he had more than 1,900 sermons published prior to his death.

Before each weekly sermon, Spurgeon read a passage of Scripture, often interrupting his readings with spontaneous verse by verse comments to expose the Scripture's meaning and content. Many of these expositions were published at the end of his weekly sermons in The Sword and The Trowel.

However, they have never before been published as a work to themselves. Three volumes are here published under the title Spurgeon's Expositions of the Bible containing a complete compilation of those expositions. While not every scripture of the Bible was covered in his transcribed expositions, this mammoth project has resulted in a "virtual" concise Bible commentary.

00 Introduction

01 Chapter 1

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

06 Chapter 6

07 Chapter 7

Verses 1-14
Zechariah 7:1. And it came to pass in the fourth year of king Darius, that the word of the LORD came unto Zechariah in the fourth day of the ninth month, even in Chisleu;
God’s prophets were not always in the spirit, and when the Word of God came to them, it was a notable day, and they marked it in their diary. I think that we, too, who are not prophets can remember some special time when God’s Word was peculiarly precious to us. We can put down “the fourth day of the ninth month.”

Zechariah 7:2-3. When they had sent unto the house of God Sherezer and Regemmelech, and their men, to pray before the LORD, And to speak unto the priests which were in the house of the LORD of hosts, and to the prophets, saying, Should I weep in the fifth month, separating myself, as I have done these so many years?
On that day the Jews had kept a fast to commemorate the terrible calamity which happened to the temple in the time of Nebuchadnezzar. Now these people were living away in Babylon, and it occurred to them that, as the temple was now building and Jerusalem was restored, it was a question whether they ought to keep that fast any longer, it was not kept by divine command. It was a fast of their own inventing, and the question was whether they ought not to abandon it when things had so changed; so they sent messengers to the temple to inquire of the priests and of the prophets, and to pray to God himself. When we have a difficult question lying on the conscience, it is well to settle it, and not allow it to rest on the heart unsatisfied.

Zechariah 7:4-5. Then came the word of the LORD of hosts unto me, saying, Speak unto all the people of the land, and to the priests, saying, When ye fasted and mourned in the filth and seventh month, even those seventy years, did ye at all fast unto me, even to me?
There is the point. You can fast to self. You can fast to your own pride. If we have no thought of honouring God in our fasting, there is nothing in it. The question is, “Did ye at all fast unto me, even to me?”

Zechariah 7:6. And when ye did eat, and when ye did drink, did not ye eat for yourselves, and drink for yourselves?
If a holy feast is not kept with a view to God, it is not kept at all. It is a feast to yourselves. You have missed the mark altogether.

Zechariah 7:7. Should ye not hear the words which the LORD hath cried by the former prophets, when Jerusalem was inhabited and in prosperity, and the cities thereof round about her, when men inhabited the south and the plain?
Well, what was that word? Zechariah has it fresh from God, and he states it.

Zechariah 7:8-10. And the word of the LORD came unto Zechariah, saying, Thus speaketh the LORD of hosts, saying, Execute true judgment, and shew mercy and compassions every man to his brother: And oppress not the widow, nor the fatherless, the stranger, nor the poor; and let none of you imagine evil against his brother in your heart.
This is what God said — most just, most fit for God to require of his people.

Zechariah 7:11-12. But they refused to hearken, and pulled away the shoulder, and stopped their ears, they should not hear. Yea, they made their hearts as an adamant stone lest they should hear the law, and the words which the LORD of hosts hath sent in his spirit by the former prophets: therefore came a great wrath from the LORD of hosts.
And well there might. When God requires what is so just and so commendable, and men will not yield to it, and will not even hear about it, they deserve that God should grow wrathful with them.

Zechariah 7:13. Therefore it is come to pass, that as he cried, and they would not hear; so they cried, and I would not hear saith the LORD of hosts:
The punishment of sin seems to be according to the sin itself. If men will not hear God, neither will God hear them.

Zechariah 7:14. But I scattered them with a whirlwind among all the nations whom they knew not. Thus the land was desolate after them, that no man passed through nor returned: for they laid the pleasant land desolate.
Now, in the next chapter, the prophet goes on to speak not so much of the people’s sin as of God’s resolve to have mercy upon them. He speaks with gentle warnings, and with loving promises.

This exposition consisted of readings from Zechariah 7; Zechariah 8:9-22.

08 Chapter 8

Verses 1-23
Zechariah 8:1-2. Again the word of the LORD of hosts came to me, saying, Thus saith the LORD of hosts; I was jealous for Zion with great jealousy, and I was jealous for her with great fury.
Because they worshipped idols instead of the living God, Jehovah of hosts, who is a jealous God, was very angry with his ancient people, and allowed them to be carried away into captivity; and it is well for us, in these days, to recollect that we serve a jealous God, and that, if our hearts are not true to him, he will soon send us sharp afflictions, and make us feel the weight of his rod. It was Paul’s anxious desire that he might be able to present the church at Corinth “as a chaste virgin to Christ;” and, certainly, our Lord Jesus Christ will not accept the professing church of these days on any other terms. Let thy heart be loyal and true to him, or else thou wilt stir up the holy jealousy of thy God. Yet the same jealousy which makes God punish his people for their unfaithfulness, prompts him to return to them in love so soon as he sees that he can justly do so. When their enemies have sorely vexed and oppressed them, then is the Lord jealous, not against them, but against their enemies, and he swiftly returneth to his own people in love.

Zechariah 8:3. Thus saith the LORD I am returned unto Zion, and will dwell in the midst of Jerusalem: and Jerusalem shall be called a city of truth; and the mountain of the LORD of hosts the holy mountain.
The first coming or the return of God to a church, or to an individual heart, always promotes holiness; so, unless thy piety is daily growing, do not imagine that God is in the midst of thee; for, wherever the Lord comes, he comes “as a refiner and purifier.” You will never find Jesus come except as John the Baptist pictured him to the Pharisees and Sadducees of his day: “whose fan is in his hand, and he will throughly purge his floor.” The coming of Christ into any soul, or into any church, is the death of sin and the birth of holiness.

Zechariah 8:4-5. Thus saith the LORD of hosts; There shall yet old men and old women dwell in the streets of Jerusalem, and every man with his staff in his hand for very age. And the streets of the city shall be full of boys and girls playing in the streets thereof.
It is an indication that there is peace in the city when the children can play in the streets without fear. We may apply these verses spiritually thus, — when God greatly blesses a Christian church, there are sure to be many aged persons in it, those who, by their long experience and their matured wisdom, are able to teach others the lessons which they have themselves learned at the feet of Jesus. Happy is the church that hath in it many fathers and mothers in Israel. At the same time, a church that is largely blessed by God will also have in it many young converts, who will be as full of life and joy as children playing in the streets of a city in time of peace. There is a text which is true both in its literal and its spiritual sense: “Lo, children are a heritage of the Lord Happy is the man that hath his quiver full of them.” There is no glory so great to a Christian minister, and a Christian church, as that of having an abundance of spiritual children, and multitudes of converts brought to Christ. So shall it be with any church when God is in the midst of her.

Zechariah 8:6. Thus saith the LORD of hosts; If it be marvelous in the eyes of the remnant of this people in these days, should it also be marvelous in mine eyes? saith the LORD of hosts.
This is a very remarkable passage, warning us not to judge of God by ourselves. Though a thing may be difficult to us, there are no difficulties with God. Nay, even if we imagine anything to be impossible to man, the word impossibility has no relation to the Deity, for “with God all things are possible.” Are you in trouble today? Do you say that it is impossible for you to be delivered? It is an easy thing for God to deliver you, though the task seems so hard to you. Do you feel the weight of your sin, and do you imagine that it is impossible for your sin to be pardoned? Would you look upon it as a miracle; and because it seems so marvelous to you, do you think it is marvelous in God’s eyes? Remember what he said by the mouth of Isaiah, “My thoughts are not your thoughts, neither are your ways my ways, saith the Lord.” Consider the infinite difference between God and man, and look no longer at God through the misleading glasses of your own feebleness.

Zechariah 8:7-8. Thus saith the LORD of hosts; Behold, I will save my people from the east country, and from the west country; and I will bring them, and they shall dwell in the midst of Jerusalem: and they shall be my people, and I will be their God, in truth and in righteousness.
Mark God’s emphatic language, how full it is of “shalls” and “wills.” “I will,” and “they shall,” saith he, again and again; and if God saith, “I will,” who shall dare to say that it shall not be? What God declareth shall certainly come to pass. Surely this is golden language of comfort to those who are bowed down; then, how great must be the sinfulness of that unbelief which dares to despair when God says “shall” and “will”! That one sentence in the eighth verse contains the whole gospel in two short sentences: “They shall be my people, and I will be their God.” This is the tenor of the covenant of grace. There is no “if,” nor “but,” nor “peradventure” in it, God does not say, “I will be their God if they will be my people;” nor, “I will love them if they will keep my laws.” That is the old covenant of works, which has been broken for ever; but the covenant of grace runs thus, “They shall be my people, and I will be their God, in truth and in righteousness.”

Zechariah 8:9-11. Thus saith the LORD of hosts; Let your hands be strong, ye that hear in these days these words by the mouth of the prophets, which were in the day that the foundation of the house of the LORD of hosts was laid, that the temple might be built. For before these days there was no hire for man, nor any hire for beast; neither was there any peace to him that went out or came in because of the affliction: for I set all men everyone against his neighbour. But now I will not be unto the residue of this people as in the former days, saith the LORD of hosts.
The Jewish people had been brought into abject poverty; they were all so poor that there was not one who could hire his fellow-man or even pay for the hire of a beast of burden. This was before the foundation of Solomon’s temple was laid; but, as that wondrous structure grew, the State also grew; and, often, the prosperity of a church brings prosperity to the people around it, and to the residue of God’s people there comes a blessing, and not a curse.

Zechariah 8:12. For the seed shall be prosperous;
It is a happy omen for a church when the Word preached is with power.

Zechariah 8:12. The vine shall give her fruit, and the ground shall give her increase,
Happy are the hearts that are like fruitful vines, and good and fertile ground yielding thirty, sixty, or a hundredfold increase.

Zechariah 8:12. And the heavens shall give their dew;
We cannot bring forth fruit unto God without the bedewing influences of the Holy Spirit. This is that “womb of the morning” of which David speaks in Psalms 110:3, and out of which the precious fruit of the Spirit must come.

Zechariah 8:12-15. And I will cause the remnant of this people to possess all these things. And it shall come to pass, that as ye were a curse among the heathen, O house of Judah, and house of Israel; so will I save you, and ye shall be a blessing: fear not, but let your hands be strong. For thus saith the LORD of hosts; As I thought to punish you, when your fathers provoked me to wrath, saith the LORD of hosts, and I repented not: so again have I thought in these days to do well unto Jerusalem and to the house of Judah: fear ye not.
Did you notice the repetition of the exhortation, “Fear not,” and then again, “Fear ye not”? The Lord knows how much mischief doubts and fears do to his people, and therefore many a time, in Scripture, he aims a blow at them. “Fear nots” abound in Scripture; it would be well if you made every one of them into a gallows-tree upon which to hang your unbelief until it died. What is your fear at this moment? What is the cause of your trembling? “Fear ye not,” saith God to you; will you dare to fear after this?

Zechariah 8:16-17. These are the things that ye shall do; Speak ye every man the truth to his neighbour; execute the judgment of truth and peace in your gates: and let none of you imagine evil in your hearts against his neighbour;
Some have wickedly said that “thought is free, and can’t be condemned;” but here we see that, if it goeth after evil, it is a wicked thing which God abhors.

Zechariah 8:17-19. And love no false oath: for all these are things that I hate, saith the LORD. And the word of the LORD of hosts came unto me, saying, Thus saith the LORD of hosts; The fast of the fourth month, and the fast of the fifth, and the fast of the seventh, and the fast of the tenth, shall be to the house of Judah joy and gladness, and cheerful feasts; therefore love the truth and peace.
God turns sad fasts to glad feasts when he visits his people in love. Is there one here who has been having a long fast? Has your soul been sorely afflicted? Have you been desponding and trembling, so that you have had no joy and gladness? Ah, when the Lord Jesus Christ reveals himself to you, he will soon change your sad state into something brighter and better. He will give you “beauty for ashes, the oil of joy for mourning, the garment of praise for the spirit of heaviness.” Look up, poor trembling soul, to yonder hill of Calvary where Jesus bled and died for you, and there let your joys begin, and never, never end.

Zechariah 8:20-21. Thus saith the LORD of hosts; It shall yet come to pass, that there shall come people, and the inhabitants of many cities: and the inhabitants of one city shall go to another, saying, Let us go speedily to pray before the LORD, and to seek the LORD of hosts: I will go also.
You see that, in the latter days, there is to be a great spirit of prayer and of seeking the Lord. This will include the hearing of the Word, and the love of the truth; and one good sign is that the people will say, “Let us go speedily.” They will not come in late, as so many do nowadays, just getting into their seats when the Scripture is being read, instead of being present at the opening prayer. I am sorry to say that some of you are getting later and later; and some morning, I shall most certainly carry out my threat, and preach the sermon first, unless you are more punctual. A little more thought, and a little sooner start, and you might all be at God’s house in time. David longed to be a doorkeeper in the Lord’s house, and you know that the doorkeeper is always the first in and the last out. May you all have more of David’s spirit, though you cannot all be doorkeepers! These people are to say, “Let us go speedily (the marginal reading is ‘continually’) to pray before the Lord, and to seek the Lord of hosts: I will go also.” That is the best way of bringing others to God’s house, — to say, “I will go also.” I have read that Julius Caesar never said to his soldiers, “Go,” but “Let us go.” So should we seek to get others to God’s house by saying to them, “Let us go; . . . I will go also.”

Zechariah 8:22-23. Yea, many people and strong nations shall come to seek the LORD of hosts in Jerusalem, and to pray before the LORD. Thus saith the LORD of hosts; In those days it shall come to pass, that ten men shall take hold out of all languages of the nations, even shall take hold of the skirt of him that is a Jew, saying, We will go with you: for we have heard that God is with you.
In the latter days, the Jews, who are still despised, and oppressed, and persecuted in many countries, shall be so highly honoured by God that men of other nationalities will want to be in their company. But, no doubt, there is here a special reference to Jesus, the Jew, the Son of God who became the Son of Mary too. Oh that, this very day, many Jews and Gentiles may take hold of his skirt by a living faith, and so may receive blessing from him, and be saved in the Lord with an everlasting salvation!

Verses 9-22
Zechariah 8:9-10. Thus saith the LORD of hosts: Let your hands be strong, ye that hear in these days these words by the month of the prophets, which were in the day that the foundation of the house of the LORD of hosts was laid, that the temple might be built. For before these days there was no hire for man, nor any hire for beast; neither was there any peace to him that went out or came in because of the affliction: for I set all men every one against his neighbour.
See into what a state sin brought Israel. There was no bread, no work, no wage, no peace. Every man was the enemy of his neighbour.

Zechariah 8:11. But now I will not be unto the residue of this people as in the former days, saith the LORD of hosts.
He would change everything, and give them happiness and prosperity.

Zechariah 8:12. For the seed shall be prosperous; the vine shall give her fruit, and the ground shall give her increase, and the heavens shall give their dew; and I will cause the remnant of this people to possess all these things.
God can turn our estate as easily as a man turneth his hand. “The Lord can clear the darkest skies, can give us day for night.” As the wheel revolves, so can the whole fortune of a man change speedily under the kind hand of God.

Zechariah 8:13. And it shall come to pass, that as ye were a curse among the heathen, O house of Judah, and house of Israel; so will I save you, and ye shall be a blessing: fear not, but let your hands be strong.
The Jew had become the very model of a curse. “You are as cursed as a Jew,” said the enemies of Israel; but God would make them to be the very model of a blessing, so that men should say, “You are as blessed as the house of Israel.”

Zechariah 8:14-15. For thus saith the LORD of hosts; As I thought to punish you, when your fathers provoked me to wrath, saith the LORD of hosts, and I repented not: So again have I thought in these days to do well unto Jerusalem and to the house of Judah: fear ye not.
It is a very instructive and encouraging passage. When God threatened to punish his people, he did it. He did not play with words. He punished them, and repented not. And so when God promises to bless his people, he will not run back from his word, but he will carry out every jot and tittle of it in the blessing of his people.

Zechariah 8:16-17. These are the things that ye shall do: Speak ye every man the truth to his neighbour: execute the judgment of truth and peace in your gates: And let none of you imagine evil in your hearts against his neighbour; and love no false oath: for all these are things that I hate, saith the LORD.
He will have his people true, even if they swear to their own hurt. They must not change. They are to speak the truth, though a thousand calamities should be let loose thereby. May God make us a truth-loving, truth-speaking, truth-doing people.

Zechariah 8:18. And the word of the LORD of hosts came unto me, saying,
This is the point that I call your attention to. You had the question when I began to read, and here is the answer.

Zechariah 8:19. Thus saith the LORD of hosts; The fast of the fourth month, and the fast of the fifth, and the fast of the seventh, and the fast of the tenth, shall be to the house of Judah joy and gladness, and cheerful feasts; therefore love the truth and peace.
Here is an answer to more than they asked for. The messengers only enquired about one fast — what they should do with it — namely, the fast of the fifth month; but they get instruction upon three other fasts. If you come to God’s Word upon any point, you will not only be resolved upon that point, but you will be guided in many other ways, for God’s Word is full of instruction, and they that are willing to be taught of it shall become wise in all ways. So now they are told that these fasts were to be turned into feasts.

Zechariah 8:20-21. Thus saith the LORD of hosts; It shall yet come to pass, that there shall come people, and the inhabitants of many cities: And the inhabitants of one city shall go to another, saying, Let us go speedily to pray before the LORD, and to seek the LORD of hosts: I will go also.
It is a fine thing when we invite other people and can always say, “I will go also.” There are many people who say, “Do as I do, not as I say”; but if our example keeps pace with our precept, there will be power in our precept. “Let us go,” said they; and he that said it added, “I will go also.”

Zechariah 8:22. Yea, many people and strong nations shall come to seek the LORD of hosts in Jerusalem, and to pray before the LORD.
And it is so, even now. We have received our religion from a Jew. We believe in One who was of the seed of Abraham. We rejoice in him as also the Son of God, and many nations come crowding about the Christ of God.

This exposition consisted of readings from Zechariah 7; Zechariah 8:9-22.

09 Chapter 9

Verses 1-17
Zechariah 9:1. The burden of the word of the LORD in the land of Hadrach, —
Or, Syria, —

Zechariah 9:1-2. And Damascus shall be the rest thereof: when the eyes of man, as of all the tribes of Israel, shall be toward the LORD. And Hamath also shall border thereby; Tyrus, —
That is Tyre, —

Zechariah 9:2-4. And Zidon, though it be very wise. And Tyrus did build herself a strong hold, and heaped up silver as the dust, and fine gold as the mire of the streets. Behold, the Lord will cast her out, and he will smite her power in the sea; and she shall be devoured with fire.
This prophecy was literally fulfilled. Tyre was attacked by Alexander the Great, and after withstanding a long siege, was destroyed by him. The strength of the city lay in the fact that it was built right out into the sea and that it was protected by a vast, massive hole. Also as a great trading center it possessed enormous wealth, and so was able to hire mercenary soldiers. But all its power and its wealth could not preserve it from destruction; and although we read of Tyre in the New Testament, it is now only a place for the drying of the nets of a few poor fishermen, even as Ezekiel foretold that it would be (36:14). When God foretells destruction, it always comes; but, blessed be his holy name, when he promises blessing, that comes just as surely.

Zechariah 9:5. Ashkelon shall see it, and fear; Gaza also shall see it, and be very sorrowful, and Ekron; for her expectation shall be ashamed; and the king shall perish from Gaza, and Ashkelon shall not be inhabited.
When Alexander invaded the country, the Philistines expected that he would be hindered by the Tyrians; but, when Tyre fell, the Philistines were easily conquered. That shows you the meaning of the prophecy, and how literally it was fulfilled.

Zechariah 9:6. And a bastard —
Or, stranger —

Zechariah 9:6-7. Shall dwell in Ashdod, and I will cut off the pride of the Philistines. And I will take away his blood out of his mouth —
That is, the prey that he had caught; “I will snatch it out of his mouth,” —

Zechariah 9:7. And his abominations from between his teeth: but he that remaineth, even he, shall be for our God, and he shall be as a governor in Judah, and Ekron as a Jebusite.
There is no doubt that, after the days of Alexander, many Philistines became proselytes to the faith of the Jews, and were absorbed into the Jewish nation, so that an Ekronite became like an Israelite; and this is a symbol of what God is doing all the world over. He takes men, who are strangers and foreigners to the citizenship of Zion, and puts them among his people, and treats the Ekronite as a Jerusalemite. Blessed be his name for this great act of sovereign grace.

Zechariah 9:8. And I will encamp about mine house because of the army, because of him that passeth by, and because of him that returneth: and no oppressor shall pass through them any more: for now have I seen with mine eyes.
And so it was. Alexander went to Jerusalem, after destroying Tyre, but he did not attack the city. There was a strange restraint resting upon him, which prevented him from touching the house of the living God. I need not repeat the well-known story of how he was met by the high priest, whom he recognized as the man whom he had seen in a dream, and so, though he smote Tyre and Philistia, he suffered the people of God to go free. But, after that time, something better happened. That great event is marked off by a new paragraph in our Bible, and well it may be: —

Zechariah 9:9. Rejoice greatly, O daughter of Zion; shout, O daughter of Jerusalem: behold, thy King cometh unto thee: —
Not Alexander the Great, but “thy King” “Thy King cometh unto thee:

Zechariah 9:9. He is just, and having salvation; lowly, and riding upon an ass, and upon a colt the foal of an ass.
What a beautiful and faithful description of our Lord Jesus Christ! We wonder that Israel cannot see the Messiah here. Had this verse been written after the coming of Christ, it could not more accurately have described the blessed person and character of our Lord Jesus. His very riding into Jerusalem upon an ass, with her colt trotting by her side, is most plainly foretold here.

Zechariah 9:10. And I will cut off the chariot from Ephraim, and the horse from Jerusalem, and the battle bow shall be cut off: and he shall speak peace unto the heathen: and his dominion shall be from sea even to sea, and from the river even to the ends of the earth.
This is our glorious King, — the King, whose conquests are not achieved by horses, and chariots, and battle-bows, but by the more powerful panoply of truth and love. Blessed are all who dwell beneath the rule of such a King as he is.

Zechariah 9:11-12. As for thee also, by the blood of thy covenant I have sent forth thy prisoners out of the pit wherein is no water. Turn ye to the stronghold, ye prisoners of hope: even to day do I declare that I will render double unto thee;
Christ has come to set the prisoners free, and to be the stronghold of his people. Therefore turn ye to him, and all manner of precious blessings shall be yours.

Zechariah 9:13. When I have bent Judah for me, filled the bow with Ephraim, and raised up thy sons, O Zion, against thy sons, O Greece, and made thee as the sword of a mighty man.
This is a truly wonderful passage, setting forth how God is going to use his people as the weapons by which he will conquer the world. He will bend Judah, and make her into a bow, and take Ephraim, and make her into an arrow; and then he will shoot his strangely-fashioned shaft against his adversaries and ours! What does this mean but that he is going to use those of us, who are his own saved ones, that he may conquer the world by us? And what a blessed battle this is! “Thy sons O Zion against thy sons, O Greece,” — the simple believer against the cultured man of reason without faith, — the humble truster in the Lord Jesus Christ against the man who proudly boasts of his own learning and eloquence! How will this battle end? We know which side will win, for “the Lord of hosts is with us: the God of Jacob is our refuge.”

Zechariah 9:14. And the Lord shall be seen over them,
As he was in the midst of his people of old.

Zechariah 9:14. And his arrows shall go forth as the lightning: and the Lord God shall blow the trumpet, and shall go with whirlwinds of the south.
Here you have a foresight of Pentecost, and the grand era which succeeded the outpouring of the Spirit. Oh, that we might once again prove what God’s almighty Spirit can do!

Zechariah 9:15. The LORD of hosts shall defend them; and they shall devour, and subdue with sling stones and they shall drink, and make a noise as, through wine; and they shall be filled like bowls, and as the corners of the altar.
You remember that the mockers said, on the day of Pentecost, “These men are full of new wine.” They were not, as Peter plainly declared, “these are not drunken, as ye suppose;” neither does this prophecy mean that they would be so, but that the Spirit of God should fall so copiously upon them as to fill them, like bowls brimming over with precious liquid, or like the corners of the altar drenched for Elijah’s sacrifice. It is a grand thing when believers in Christ are thus filled to overflowing with the Spirit of God, and energy divine; they are the men who will win the battle for the cause of God and truth.

Zechariah 9:16-17. And the LORD their God shall save them in that day as the flock of his people: for they shall be as the stones of a crown, lifted up as an ensign upon his land For how great is his goodness, and how great is his beauty! corn shall make the young men cheerful, and new wine the maids.
10 Chapter 10

Verses 1-12
Zechariah 10:1. Ask ye of the LORD rain in the time of the latter rain; so the LORD shall make bright clouds, and give them showers of rain, to every one grass in the field.
The atheistic philosopher of the present day laughs at such a verse as this, and sneeringly asks, “ What possible connection can there be between men and women praying to God and the showers of rain which fall upon the earth?” “Why!” saith he, “according to the laws of nature, showers fall at such-and-such seasons; and if the atmosphere should not happen to be in such-and-such a state, all the praying in the world cannot produce a single drop of rain.” But faith can clearly see where reason is blind; and the prayer of faith moves the arm of God, and the arm of God controls what the philosopher calls the laws of nature, and so the rain descends. Let us learn, from this precept and promise, the power of believing prayer. Prayer hath the key of nature as well as the key of heaven hanging at her girds. Observe also that, when we have received one mercy from the Lord, we are to go on to pray for another. These people must have had “the former rain”, yet they were to ask for “the latter rain” also; and if you, dear friends, have had “the former rain” of conversion, go on to ask the Lord for “the latter rain” of sanctification. If, in our church-fellowship, we have had “the former rain” of gracious additions to our numbers, we must ask for “the latter rain” by praying that God would continue thus to bless us. When we cease to pray for blessings, God has already ceased to bless us, but when our souls pour out floods of prayer, God is certain temporary floods of mercy.

Zechariah 10:2. For the idols have spoken vanity, and the diviners how seen a lie, and have told false dreams; they comfort in vain:
Observe the readiness of man to forsake the great fountain of living waters and to make unto himself broken cisterns which can hold no water. Notice too, that some sort of comfort may, for a time, be derived from a false trust, but it is “comfort in vain.” As a dream yields no comfort when a man wakes up, and finds himself to be not rich, as he had vainly dreamed that he was, but miserably poor, so all confidence in the flesh, all reliance upon anything except the almighty arm of God, even if it should yield us temporary hope and consolation, will only make our grief the greater when its utter failure is discovered.

Zechariah 10:2. Therefore they went their way as a flock, they were troubled, because there was no shepherd.
The sheep that belong to Christ’s flock will never find any true shepherd except him who is “the good Shepherd.” If, for a time, they should so lose their spiritual wits as to follow strangers, which, indeed is not a natural thing for them to do, for “a stranger will they not follow, but will flee from him: for they know not the voice of strangers;”-they will meet with a thousand troubles because they have no shepherd.

Zechariah 10:3. Mine anger was kindled against the shepherds, and I punished the goats:
Whenever people are afflicted with unfaithful ministers, when God comes to visit these people, be will not only punish the ministers, but the religious leaders, the false professors in those churches, the he-goats who led the flock astray. Oh, what a plague and a curse will an unfaithful minister be found to have been at the last day! A well which only yields bitter water like that of Marah, merely mocks a temporary thirst; but a minister who does not preach the gospel, and who does not live the gospel, mocks the soul’s eternal thirst. Whatever I may be, God grant that I may never be an unfaithful preacher of his Word! Surely, if there be an innermost hell, a place where the soul’s feet shall be made more feet in the stocks of the pit than anywhere else, it shall be reserved for the man who, professing to be an instructor of the ignorant, and a leader of the flock, taught them falsehood, and led them out of the way. Pray the Lord save us from shepherd against whom his anger must be kindled!

Zechariah 10:3. For the LORD of hosts hath visited his flock the house of Judah, and hath made them as his goodly horse in the battle.
As an expert horseman skillfully controls his caparisoned steel, and turns it according to his pleasure in the day of battle, and makes it obey himself alone, so doth the Lord rein in and direct his Church, so that she becomes like a “goodly horse in the battle.”

Zechariah 10:4. Out of him came forth the corner, out of him the nail, out of him the battle bow, out of him every oppressor together.
Let us learn from this verse that everything cometh from the Lord of hosts, the God of providence as well as of grace. Those statesmen, who are the corner-stones of the great building of state, must come from him. Those Christian men and women of experience, who seem to be as the corner-stones of our spiritual building, must come from him. Those who are as nails, upon whom weaker Christians seem to hang, come from him. And whoever is, in the day of battle, like God’s bow, must also come from him; for, apart from the Lord, there is no strength, nor power, nor wit nor wisdom, amongst all his people. We must learn, then, to lift up our eye unto God, and look to his for ail that we need; whether it be political, social, or religious needs that are to be supplied, all must come from him.

Zechariah 10:5. And they shall be as mighty men, which tread down their enemies in the mire of the streets in the battle: and they shall fight, because the LORD is with them, and the riders on horses shall be confounded.
The Jewish infantry often turned to flight the Syrian cavalry, and I may fitly compare the apostles of old to humble fighters upon foot, while heathen and other philosophers were like mighty men on horseback, yet they were turned back by the apparently weaker warriors of the cross, and it is so still. We can well afford to give our adversaries every advantage that they can ask; let them have state patronage, let them have worldly dignity, let them have learning, let them have wealth; yet, in the name of God will we vanquish them, for the truth of God is mightier than all the wisdom of man and the weakness of God is stronger than the greatest strength of man.

Zechariah 10:6. And I will strengthen the house of Judah, and I will save the house of Joseph, and I will bring them again to place them; for I have mercy upon them: and they shall be as though I had not cast them off; for I am the LORD their God, and will hear them
See, beloved, how the everlasting covenant is the great foundation of everything for the saints. “ I and Jehovah their God,” says he. The Lord has taken his people to be his own for ever; and therefore, though he may seem temporarily to reject them, yet permanently and everlastingly he will hold them fast, and own them as his people.

Zechariah 10:7. And they of Ephraim shall be like a mighty man, and their heart shall rejoice as through wine: yea, their children shall see it and be glad; their heart shall rejoice in the LORD.
Get a firm hold of this promise, believers, and plead it. Are you dull and heavy, desponding and sad? Then plead this promise, “ Their heart shall rejoice in the Lord.”

Zechariah 10:8. I will hiss for them, and gather them; for I have redeemed them: and they shall increase as they hare increased.
The word “hiss” is supposed by some to be an allusion to the Eastern custom of men who managed bees making a sound like hissing in order to gather them into the hive. Others, however, translate the word “piping”, as the shepherd pipes to his flock, and they gather round him. In the words, “I will gather them, for I have redeemed them,” we see that particular redemption is the groundwork of effectual calling; those whom Jesus Christ hath bought with his precious blood the Holy Spirit will call by power out from the rest of mankind.

Zechariah 10:9-11. And I will sow them among the people and they shall remember me in far countries; and they shall live with their children, and turn again. I will bring them again also out of the land of Egypt, and gather them out of Assyria; and I will bring them into the land of Gilead and Lebanon; and place shall not be found for them. And he shall pass through the sea with affliction,-
In the restoration of Israel, there is to be an even greater triumph than that which was achieved at the Red Sea.

Zechariah 10:11. And shall smite the waves in the sea, and all the deeps of the river shall dry up: and the pride of Assyria shall be brought down, and the scepter of Egypt shall depart away.
For the glory of God in the deliverance of his people is sure to be attended by another form of glory in the destruction of his enemies Christ is a sweet saviour unto God both in them that are saved and in them that perish.

Zechariah 10:12. And I will strengthen them in the LORD and they shall walk up and down in his name, saith the LORD.
This exposition consisted of readings from Zechariah 9, , 10.

11 Chapter 11

Verses 4-17
Zechariah 11:4. Thus saith the LORD my God; Feed the flock of the slaughter;
This is a deep prophecy. It may be interpreted concerning many events, but I think it primarily refers to the departure of the people of Israel from God, and their rejection of Christ. It has to do with the first coming of Christ, and the way in which they cast off the great Shepherd, and he cast them off, so that Israel was simply spoiled and scattered throughout the whole earth. The teachers of those days were false to their service.

Zechariah 11:5. Whose possessors slay them, and hold themselves not guilty: and they that sell them say, Blessed be the LORD for I am rich; and their own shepherds pity them not.
They bound heavy burdens upon them, grievous to be borne, but they touched them not with one of their fingers. The Scribes and Pharisees were false shepherds, and had clean departed from God in the day of our Lord.

Zechariah 11:6. For I will no more pity the inhabitants of the land, saith the LORD: but, lo, I will deliver the men every one into his neighbour’s hand, and into the hand of his king: and they shall smite the land, and out of their hand I will not deliver them.
Christ gathered a few round him who were his true sheep, who knew his voice, and these he fed; they were the flock of the slaughter. They, most of them, died a martyr death, and they were the poor and despised among men.

Zechariah 11:7. And I will feed the flock of slaughter, even you, O poor of the flock. And I took unto me two staves; the one I called Beauty, and the other I called Bands; and I fed the flock.
The “Beauty” is the loving-kindness of the presence of God; “thy rod and thy staff, they comfort me.” By “Bands” we understand binders, the unity of the flock; that which kept the people together. These are the two staves — the two staves with which the good shepherd blessed his flock when he is with them.

Zechariah 11:8. Three shepherds also I cut off in one month; and my soul loathed them, and their soul also abhorred me.
There is a mutual loathing between God and ungodly men. They, to whom Christ came, were of this character; they loathed him. and he could not endure them. See how he cried to them, “Woe unto you, Scribes, Pharisees, hypocrites; woe unto you teachers of the law.” There was a solemn division between them, and the people themselves called after their shepherds, and we are like them, so that they took up stones again to stone him, and he, with many tears, was forced to pronounce woe upon them.

Zechariah 11:9-11. Then said I, I will not feed you: that that dieth, let it die; and that that is to be cut off, let it be cut off; and let the rest eat every one the flesh of another. And I took my staff, even Beauty, and cut it asunder, that I might break my covenant which I had made with all the people. And it was broken in that day: and so the poor of the flock that waited upon me knew that it was the word of the LORD.
The national covenant, as far as Israel was concerned, was broken, and they were cast off and driven from their land. Oh! the sufferings of Israel in those days! The stories were enough to melt the heart of a stone. The great sins of the ages, and, worst of all, the great sin of rejecting Christ, brought upon that people such a doom that we know not where to find its parallel in all the annals of mankind. Still, notice there was always a people that the great Shepherd looked after; “so the poor of the flock that waited upon me knew that it was the word of the Lord.”

Zechariah 11:12-13. And I said unto them, If ye think good, give me my price; and it not, forbear. So they weighed for my price thirty pieces of silver. And the LORD said unto me, Cast it unto the potter; a goodly price that I was priced at of them. And I took the thirty pieces of silver, and cast them to the potter in the house of the LORD.
You know how this came to pass, and literally came to pass in that day, when the betrayer cast down the price of his blood, and they bought therewith the potter’s field to bury strangers in. This is what Israel did with her great Shepherd — with the Messiah.

Zechariah 11:14. Then I cut asunder mine other staff, even Bands, that I might break the brotherhood between Judah and Israel.
They became a scattered people henceforth.

Zechariah 11:15. And the LORD said unto me, Take unto thee yet the instruments of a foolish shepherd.
Hard clubs and swords, and such like things, unfit for sheep.

Zechariah 11:16-17. For, lo, I will raise up a shepherd in the land, which shall not visit those that be cut off, neither shall seek the young one, nor heal that that is broken, nor feed that that standeth still: but he shall eat the flesh of the fat, and tear their claws in pieces. Woe to the idol shepherd that leaveth the flock! the sword shall be upon his arm, and upon his right eye: his arm shall be clean dried up, and his right eye shall be utterly darkened.
These were the shepherds to which Israel was left when they rejected Christ. They did nothing for the people; they were a curse to them, and they themselves were blinded; their own power failed. Well now, what took place actually with regard to Israel takes place with regard to any church that casts off Christ and his teaching; it becomes an anti-Christ; and all has surely been fulfilled in the great anti-Christian system, which is not dead even yet, which destroys and injures; and this day its arm is clean dried up, and its right eye is utterly dimmed. We have a terrible description of what God will do to these who turn away from him.

This exposition consisted of readings from Zechariah 11:4-17; Zechariah 12:1-4.

12 Chapter 12

Verse 1
12:1. The burden of the word of the LORD for Israel, saith the LORD, which stretcheth forth the heaven, and layeth the foundation of the earth, and formeth the spirit of man within him.
Note how this chapter begins: “The burden of the word of the LORD for Israel,” — not against Israel. The gospel is always, to the true preacher of it, the burden of the Lord, but, to those who receive it, it is a burden of blessing, a load of mercy. To those who reject it, it will become a burdensome stone, crushing them to their eternal ruin. God grant, in his infinite mercy, that none of us may belong to the last class!

Zechariah 12:2. Behold, I will make Jerusalem a cup of trembling unto all the people round about, when they shall be in the siege both against Judah and against Jerusalem.
This is a promise of God’s abounding mercy to his chosen people Israel. When he comes to their aid, they shall be a cup of trembling to their enemies. Those enemies will try to swallow them, but they will find that they are drinking a cup of poison, which will cause their own death. Oh that the day might soon come when God would remember his ancient people, the Jews, and bring them back to their own land, as he certainly will do in the fullness of time, and when he has done it, then it shall come to pass that all who fight against them shall find his people to be as a cup of trembling to them. This promise, which is to be literally fulfilled to God’s chosen people, the seed of Abraham, is also spiritually true to all believers. Christian, your enemies cannot really hurt you. If they could drink you up, as men drink a cup of wine, you would be a cup of trembling to them, they would find that they had taken in more than they wanted. All the persecutors of the Church of God, in smiting this stone, have themselves been broken on it. They have found that they have undertaken a task which has ended in their own destruction. Woe unto the man who fights against the Church of the living God! Victory must always come to the Lord’s people, for greater is he who is with them than all that can be against them.

Zechariah 12:3. And in that day will I make Jerusalem a burdensome stone for all people: all that burden themselves with it shall be cut in pieces, though all the people of the earth be gathered together against it.
This is true literally, but it is also true spiritually. As the Church of God is to be a cup of trembling to its enemies, so is it also to be a burdensome stone. They do not like it, they cannot bear it. They would, if they could, get rid of the spiritual Church of God; but they cannot get rid of it. There it is: — a stone, cut out of the mountain without hands, which will grow until it fills the whole earth, and breaks in pieces everything that opposes it. Those who set themselves against God, and against his Christ shall find themselves crushed to atoms by this mighty stone.

Zechariah 12:4. In that day, saith the LORD, I will smite every horse with astonishment, and his rider with madness:
The chief strength of Jerusalem’s enemies lay in horses and chariots; but God bids his people not to fear them, for he knows how to overcome all power, whether it be the power of cavalry or the power of infantry. He knows how to smite every horse with astonishment, and every rider with madness, for, “as the mountains are round about Jerusalem, so the Lord is round about his people, from henceforth even for ever,” and he can protect them against the most powerful foes that may assail them.

Zechariah 12:4. And I will open mine eyes upon the house of Judah,
It looked as if the Lord had been asleep, but now he says, “’I will open mine eyes upon the house of Judah,’ — I will look at them, and note their sufferings, pity their griefs, plan for their good, and come forth for their defense.”

Zechariah 12:4. And will smite every horse of the people with blindness.
Their enemies shall not be able to see them, but God will see them, and he will deliver his people and overthrow all their adversaries.

Zechariah 12:5-6. And the governors of Judah shall say in their heart, The inhabitants of Jerusalem shall be my strength in the LORD of hosts their God. In that day will I make the governors of Judah like an hearth of fire among the wood, and like a torch of fire in a sheaf; and they shall devour all the people round about, on the right hand and on the left: and Jerusalem shall be inhabited again in her own place, even in Jerusalem.
The literal prophecy is that the seed of Israel shall go back to their own land and shall prevail over their adversaries; but the spiritual meaning is that the Church of God shall have great power among the people of the earth. They shall have fire put into them, — the fire of the Holy Ghost; and they shall be like a lighted firebrand amongst the wood, or as a flaming torch in a sheaf of corn; and you know how soon the sheaf would be burnt up. If God has put within you fire from heaven, you will be sure to burn, and those with whom you live will soon feel the flame. Place one really gracious man in any district and if he is thoroughly on fire with the Holy Spirit, it will be like throwing a blazing firebrand into a field of dry corn. What a conflagration will there be! The Lord send us many such blessed burnings!

Zechariah 12:7. The LORD also shall save the tents of Judah first, that the glory of the house of David and the glory of the inhabitants of Jerusalem do not magnify themselves against Judah.
God will begin by saving the most defenseless. The tents of the people were easily swept away by their powerful foes. “Therefore,” says the prophet, “the Lord shall save the tents of Judah first.” As for the people in the strongly defended city of Jerusalem he would protect them, but he would do it in such a way that they should not take the glory to themselves. God is always very jealous of his own honour. He will save us, but it will be in a way that shall prevent our pride from glorying in it. He will never allow one saved soul to be able to say, “I saved myself,” or “I contributed to the merit which has brought me to heaven.” No; God must have all the glory, — every jot and tittle of it; and all his people are glad that he should have it.

Zechariah 12:8. In that day shall the LORD defend the inhabitants of Jerusalem; and he that is feeble among them at that day shall be as David; and the house of David shall be as God, as the angel of the LORD before them.
What a blessed thing it is when the Lord strengthens all his people, so that the weakest amongst them are as strong as that ruddy-faced youth who smote Goliath, and the strongest of them are like the swift-winged angels of God, ready to do his bidding! Oh, that this church might be in that blessed state! You remember how it is written that, when Israel came up out of Egypt, “there was not one feeble person among their tribes.” When will the whole Church of Christ get to be in that condition? O ye feeble ones, lay hold upon the promise now before us, and do not rest till it is fulfilled in you! “He that is feeble among them at that day shall be as David, and the house of David shall be as God, as the angel of the Lord before them.”

Zechariah 12:9-11. And it shall come to pass in that day, that I will seek to destroy all the nations that come against Jerusalem. And I will pour upon the house of David, and upon the inhabitants of Jerusalem, the spirit of grace and of supplications: and they shall look upon me whom they have pierced, and they shall mourn for him, as one mourneth for his only son, and shall be in bitterness for him, as one that is in bitterness for his firstborn. In that day shall there be a great mourning in Jerusalem, as the mourning of Hadadrimmon in the valley of Megiddon.
No doubt these verses refer, primarily, to the great mourning when King Josiah fell in battle, when all the people wept and mourned for many days because their king had been slain by the arrows shot by the archers But this is also typical of the lamentation of a heart when it is broken on account of the death of Christ. Sorrow for sin is to be after the fashion of that great national mourning of which Jeremiah sang so plaintively in the book of Lamentations.

Zechariah 12:12. And the land shall mourn, every family apart; the family of the house of David apart, and their wives apart;
For this was to be a personal sorrow, in which both husbands and wives must weep on their own account.

Zechariah 12:12. The family of the house of Nathan apart, and their wives apart;
Perhaps these names are mentioned to indicate different classes and orders of persons; — the family of the house of David the king shall mourn and the family of the house of Nathan the prophet shall mourn. Both David and Nathan had long since gone, but their descendants were still called by their names.

Zechariah 12:13. The family of the house of Levi apart, and their wives apart;
The priests, as well as the kings and the prophets, were to be represented in this universal mourning.

Zechariah 12:13. The family of Shimei apart, and their wives apart;
Shimei, or Simeon, as the Septuagint gives it, — which may either represent the scribes, or else may refer to the people in general. These shall all mourn, personally and separately, for him whom they have pierced.

Zechariah 12:14. All the families that remain, every family apart, and their wives apart.
Why these chapters were divided here, I cannot imagine, for it is clear that the passage should run right on.

Zechariah 13:1. In that day there shall be a fountain opened to the house of David and to the inhabitants of Jerusalem for sin and for uncleanliness.

Verses 1-4
Zechariah 12:1-4. The burden of the word of the LORD for Israel, saith the LORD, which stretcheth forth the heavens, and layeth the foundation of the earth, and formeth the spirit of man within him. Behold, I will make Jerusalem a cup of trembling unto all the people round about, when they shall be in the siege both against Judah and against Jerusalem. And in that day will I make Jerusalem a burdensome stone for all people: all that burden themselves with it shall be cut in pieces, though all the people of the earth be gathered together against it. In that day saith the LORD I will smite every horse with astonishment, and his rider with madness; and I will open mine eyes upon the house of Judah, and will smite every horse of the people with blindness.
When God comes to defend his own, then, however despised the people may be, however despised Israel may be, God will make it to be a cup of trembling to them. He will make it to be a burdensome stone which they cannot endure, and they will be glad to be rid of it. I remember a story in one of the legends of the old saints concerning a holy woman who was taken away from her place of retreat by the ungodly, with a view of forcing her into sin. The legend runs that as they carried her, she was quite unable to resist their power, but she became heavier and heavier, so that they could not carry her and were obliged to set her down and then she went back to where she was; and I believe that the legend pictorially sets forth what happens when a true child of God is carried captive by temptation and sin. Bye-and-bye, God comes and makes them to be a burdensome stone, and they are obliged to lay them down.

This exposition consisted of readings from Zechariah 11:4-17; Zechariah 12:1-4.

Verse 10
Zechariah 12:10-14. And I will pour upon the house of David, and upon the inhabitants of Jerusalem, the spirit of grace and of supplications: and they shall look upon me whom they have pierced, and they shall mourn for him, as one mourneth for his only son, and shall be in bitterness for him, as one that is in bitterness for his firstborn. In that day shall there be a great mourning in Jerusalem, as the mourning of Hadadrimmon in the valley of Megiddon. And the land shall mourn, every family apart; the family of the house of David apart, and their wives apart; the family of the house of Nathan apart, and their wives apart; the family of the house of Levi apart, and their wives apart; the family of Shimei apart, and their wives apart; all the families that remain, every family apart, and their wives apart.
Zechariah 13:1. In that day there shall be a fountain opened to the house of David and to the inhabitants of Jerusalem for sin and for uncleanness. And it shall come to pass in that day,
How much God can crowd into a single day!

Zechariah 12:2. Saith the LORD of hosts, that I will cut off the names of the idols out of the land, and they shall no more be remembered: and also I will cause the prophets and the unclean spirit to pass out of the land.
God will not only destroy the idols, but he will cut off the very names of them out of the land, and they shall no more be remembered.

Zechariah 12:3. And it shall come to pass, that when any shall yet prophesy, then his father and his mother that begat him shall say unto him, Thou shalt not live; for thou speakest lies in the name of the LORD: and his father and his mother that begat him shall thrust him through when he prophesieth.
It was a part of the law of God in the Book of Deuteronomy that any man who professed to be a prophet, and who sought to turn the people aside to the worship of idols, should be put to death; and it is here declared that, when God had cleansed the land, there would be no false prophets; and, if any man pretended to be a prophet of the Lord when he was not sent of God, his own father and mother would be the first to execute judgment upon him.

Zechariah 12:4. And it shall come to pass in that day, that the prophets shall be ashamed every one of his vision, when he hath prophesied; neither shall they wear a rough garment to deceive:
Imitating Elijah’s garb. the false prophets hoped to win the attention of the people by the roughness of their dress; but all this would be dropped for the people would be so well instructed that they would refuse to hear the false prophet.

Zechariah 12:5. But he shall say, I am no prophet, I am an husbandman; for man taught me to keep cattle from my youth.
They shall be so ashamed of it that, to have kept cattle shall seem to be a far more noble employment than to have falsely set up to be a prophet of the Lord.

Zechariah 12:6. And one shall say unto him, What are these wounds in thine hands?
“You wear the marks usually seen in God’s servants; you have scarred yourself as his prophets were accustomed to do, you have, as it were, tattooed yourself with the name of your God, what does it all mean?” But he shall be so ashamed of it that-

Zechariah 12:6. Then he shall answer, Those with which I was wounded in the house of my friends.
He shall say anything rather than confess that he is a false prophet, he shall be so ashamed of himself. What a mercy it is when God makes men ashamed of sin, and when he makes them so ashamed of false doctrine that they cannot bear it, and will not any longer proclaim it! Oh, that that day were already come!

This exposition consisted of readings from Psalms 51; and Zechariah 12:10-14; Zechariah 13:1-6.

Verses 10-14
Zechariah 12:10. And I will pour upon the house of David, and upon the inhabitants of Jerusalem, the spirit of grace and of supplications:
This is a promise concerning Israel. Long have the Jews rejected the Christ, but the day is coming when they shall acknowledge Jesus of Nazareth to be the promised Messiah. In that day, this promise will be fulfilled. God must always give “the spirit of grace” ere men will pray aright; and wherever grace is given, there is always true prayer.

Zechariah 12:10. And they shall look upon me whom they have pierced, and they shall mourn for him, as one mourneth for his only son, and shall be in bitterness for him, as one that is in bitterness for his firstborn.
Discovering that they have rejected the true Messiah, they will be overcome with the most acute grief that was ever endured, grief altogether inconceivable.

Zechariah 12:11. In that day shall there be a great mourning in Jerusalem, as the mourning of Hadadrimmon in the valley of Megiddon.
One of the greatest mournings that was ever known was that when Josiah was lain in battle, and the people lamented that their best of kings was so early taken away from them. Such shall be the sorrow that shall fall upon repenting Israel.

Zechariah 12:12. And the land shalt mourn, every family apart;
There shall be universal mourning throughout the whole land; yet it shall be special and particular to each household: “every family apart.”

Zechariah 12:12-14. The family of the house of David apart, and their wives apart; the family of the house of Nathan apart, and their wives apart; the family of the house of Levi apart, and their wives apart; the family of Shimei apart, and their wives apart; all the families that remain, every family apart, and their wives apart.
True repentance is the distinct act of each individual. It cannot as a rule be performed in the mass. There is a general repentance which, like that of the Ninevites, has a special excellence about it, because it affects a whole city or nation; but that is not the kind of repentance which is described here. In this case, the sharpness of personal conviction of sin cuts and wounds the conscience of each individual, and there is a bitter cry uttered by each one as if he were the only sinner in the world. Oh, how sincerely you and I would repent if we felt as if we were the only ones who had ever broken God’s law; yet such a repentance as that we must feel if we would be personally forgiven.

This exposition consisted of readings from Zechariah 12:10-14; Zechariah , , 13 :l, 2.

13 Chapter 13

Verses 1-9
Zechariah 13:1. In that day there shall be a fountain opened to the house of David and to the inhabitants of Jerusalem for sin and uncleanness.
They shall see that pardon when they have truly seen their sin. When once the foulness of their transgression is perceived, then the fount, sin of cleansing shall be perceived, too. No man ever knows the preciousness of the God given remedy till he has felt the force of the terrible disease. No one by faith plunges into the crystal fount of perfect cleansing without first lamenting the filthiness which needs to be removed.

Zechariah 13:2. And it shall come to pass in that day, saith the LORD of hosts, that I will cut off the names of the idols out of the land, and they shall no more be remembered: and also I will cause the prophets and the unclean spirit to pass out of the land.
Where there is pardon, there is sure to be sanctification. The idols must fall, and the false prophets must go. We cannot have our sins and have a Saviour too. If we have Christ to blot out our sin, we must have the same Christ to remove sin as to its authority, and power, and dominion over us.

Zechariah 13:3. And it shall come to pass, that when any shall yet prophesy,—
When any false prophet shall still pretend to prophesy,—

Zechariah 13:3. Then his father and his mother that begat him shall say unto him, Thou shalt not live; for thou speakest lies in the name of the LORD: and his father and his mother that begat him shall thrust him through when he prophesieth.
So intense shall be the hatred of false prophets, that men shall not spare even their own children. They shall abhor them when they stand up against the Lord of hosts and against his truth.

Zechariah 13:4. And it shall come to pass in that day, that the prophets shall be ashamed every one of his vision, when he hath prophesied; neither shall they wear a rough garment to deceive:
They shall give up this wicked employment at once and for ever. Just as when one, who has pretended to tell fortunes, is converted, and he forsakes that evil occupation; so converted men must never be in association with those who are familiar with the spirits of the dead, and who practice sorcery and the like abominations. Everything of the kind is to be, abhorred by godly men, and they must turn away from it with holy horror and disgust.

Zechariah 13:5-6. But he shall say, I am no prophet, I am an husbandman; for man taught me to keep cattle from my youth. And one shall say unto him, What are these wounds in thine hands?
What are these marks of the idol gods and goddesses? Have you not been branded with them? Did you not belong to the accursed fraternity that worship idols, and receive the sigmate in their hands?

Zechariah 13:6. Then he shall answer, Those with which I was wounded in the house of my friends.
Idolatry shall become so detestable a thing that he will say anything rather than acknowledge that he has had aught to do with idols. Those very marks in which the false prophets once gloried, they shall loathe. The Brahmin shall throw away his sacred thread, and those who have been tattooed is honour of other false gods shall hate the marks of shame that are upon their persons. Now, brethren, inasmuch as the heathen prophets received in their bodies the marks of their gods, we understand something of what Paul meant when he wrote to the Galatians, “From henceforth let no man trouble me: for I bear in my body the marks of the Lord Jesus.” He regarded his baptism as a kind of water-mark that could not be removed. He looked upon the marks of the scourge, with which he had been beaten again and again for Christ’s sake, as being proofs that he belonged to Jesus. They stamped him with the broad arrow of the great King, so that all men might know that he was dedicated to him and to his service, tattooed with marks in his flesh that were indelible, and never to be re moved.

Zechariah 13:7-8. Awake, O sword, against my shepherd, and against the man that is my fellow, saith the LORD of hosts: smite the shepherd, and the sheep shall be scattered: and I will turn mine hand upon the little ones. And it shall come to pass, that in all the land, saith the LORD, two parts therein shall be cut off and die; but the third shall be left therein.
So, in the times of God’s fiercest judgments, he has a remnant according to the election of grace who shall escape the sword, because that sword has been awakened against him who was their Representative, their Surety, and who stood as Substitute in their place.

Zechariah 13:9. And I will bring the third part through the fire,—
“Saved; yet so as by fire.” This is true in a certain sense of all the righteous. They shall certainly be saved, and though the fires of persecution should rage around, the Lord will bring them through the fire. They shall not perish in it, but they shall even derive good from it; “I will bring the third part through the fire,”—

Zechariah 13:9. And will refine them as silver is refined, and will try them as gold is tried:
If you are God’s people, you will certainly be tried and tested. As surely as ever God has put you in the third part that he will save, he has also ordained that you should pass through the fire. You shall have, both within and without, that which shall test your sincerity, and prove whether your faith is of divine origin or not. There is no easy road to heaven.

“The path of sorrow, and that path alone,

Leads to the land where sorrow is unknown.”

Yet we who believe in Jesus are not an unhappy people. The character of God’s saints is still according to Paul’s paradoxes; “As sorrowful, yet always rejoicing; as poor, yet making many rich; as having nothing, and yet possessing all things.”

Zechariah 13:9. They shall call on my name, and I will hear them:
What a precious little sentence: “they shall call on my name”! And God will give ear to their prayer: “And I will hear them.” The “shall” and the “will” are put close together, and the one is as much the work of God’s grace as the other is: “They shall call on my name, and I will hear them.”

Zechariah 13:9. I will say, It is my people: and they shall say, The LORD is my God.
Note these quick responses,—echoes, as it were. They call and God hears. God speaks, and they reply. God says, “It is my people.” They answer, “The Lord is my God.” Blessed are you if you can join in these heart-echoes, or can say, with the spouse, “My Beloved is mine, and I am his.” Is there this mutual interchange of love between you and the all-glorious Lord? If so, thrice happy are you; but if not, God grant that you may speedily enter into this secret of the Lord! May he bless to every one of us the reading of his Word, for his dear Son’s sake! Amen.

14 Chapter 14

